

Otterbein University

Digital Commons @ Otterbein

Towers Magazine 1926-1999

Archives & Special Collections

Fall 1994

Otterbein Towers Fall 1994

Otterbein Towers

Otterbein University, TowersMagazinePrint@Otterbein.onmicrosoft.com

Follow this and additional works at: https://digitalcommons.otterbein.edu/archives_alumnitowers

Part of the [Digital Humanities Commons](#), and the [Higher Education Commons](#)

Recommended Citation

Otterbein Towers, "Otterbein Towers Fall 1994" (1994). *Towers Magazine 1926-1999*. 88.
https://digitalcommons.otterbein.edu/archives_alumnitowers/88

This Book is brought to you for free and open access by the Archives & Special Collections at Digital Commons @ Otterbein. It has been accepted for inclusion in Towers Magazine 1926-1999 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

OTTERBEIN • COLLEGE

TOWERS

FALL 1994

Keith Malick '73 Takes Disney Touch to Fiesta Texas

Also inside:

Otterbein Included in Top Ten in *U.S. News and World Report*
Dr. Phil Barnhart Reports on Recent Comet Collision
The Campaign for Otterbein is Underway

October

- 1 Football, at Baldwin-Wallace, 7:30 p.m.
- 1 Alumni College at the Otterbein-Lebanon Retirement Community
- 1 Cross Country (M), at Ohio University
- 1 Volleyball, at Mount Union, 1:00 p.m.
- 1 Soccer (W), at Hiram, 1:00 p.m.
- 1 Cross Country (W), TBA
- 1-2 Golf, Wooster Invitational
- 3 J.V. Football, Heidelberg, 7:00 p.m.
- 3 Louisville area alumni outing at home of Dr. Roger Bell '59
- 4 Volleyball, at Ohio Northern, 6:30 p.m.
- 4 Soccer (M), Cedarville, 4:00 p.m.
- 5-9 Department of Theatre and Dance presents *Cat Among the Pigeons*, Cowan Hall, times vary
- 6 Volleyball, at OWU/Tiffin, 7:30/8:30 p.m.
- 6 Soccer (W), at Walsh, 4:00 p.m.
- 6 Soccer (M), at Rio Grande, 4:00 p.m.
- 8 Cross Country (M), Ohio Northern Invitational
- 8 Cross Country (W), at Ohio Northern
- 8 Football, Ohio Northern, 1:30 p.m.
- 8 Volleyball, John Carroll, 1:00 p.m.
- 8 Soccer (W), Mount Union, 2:00 p.m.
- 8 Soccer (M), at Mount Union, 2:00 p.m.
- 10 J.V. Football, Capital, 7:00 p.m.
- 10 James V. Barnhard II Golf Outing, Westerville
- 11 Soccer (M), at Heidelberg, 4:00 p.m.
- 11 Soccer (W), Heidelberg, 3:30 p.m.
- 11 Volleyball, Marietta, 6:30 p.m.
- 13 Soccer (M), OWU, 4:00 p.m.
- 14-15 Opera Theatre, Offenbach's *La belle Hélène*, BFAC, 8:00 p.m.
- 14 Volleyball, at Muskingum, 7:00 p.m.
- 14 Cross Country (M&W), at Ohio Wesleyan
- 15-16 Golf, O.S.U. Buckeye Classic
- 15 Football, Hiram, Homecoming, 1:30 p.m.
- 15 Soccer (W), Baldwin-Wallace, 2:00 p.m.
- 15 Soccer (M), at Baldwin-Wallace, 2:00 p.m.
- 17 J.V. Football, at Muskingum, 4:00 p.m.
- 17 Soccer (W), at Oberlin, 4:00 p.m.
- 18 Volleyball, at Heidelberg, 6:30 p.m.
- 19 Soccer (W), at Capital, 4:00 p.m.
- 19 Soccer (M), Capital, 4:00 p.m.
- 20 Artist Series, Dallas Brass, Cowan Hall, 7:30 p.m.
- 20 Volleyball, Ohio Dominican, 6:00 p.m.
- 22 Soccer (M), Muskingum, 2:00 p.m.
- 22 Soccer (W), at Muskingum, 1:00 p.m.
- 22 Football, at Heidelberg, 1:30 p.m.
- 22 Volleyball, at Baldwin-Wallace, 12:00 p.m.
- 22 Faculty Recital - Rebecca Lively, soprano, BFAC, 8 p.m.
- 22 Cross Country (M), Open date

- 22 Cross Country (W), TBA
- 23 Marching band in Concert, Cowan Hall, 3:00 p.m.
- 24 Soccer (W), at Denison, 4:00 p.m.
- 24 Soccer (M), Ohio Dominican, 4:00 p.m.
- 25 Volleyball, Capital, 6:30 p.m.
- 26 Soccer (W & M), OAC Tournament Semifinals
- 29 Soccer (W & M), OAC Tournament Championship
- 27 Soccer (W), at Wittenberg, 4:00 p.m.
- 26-30 Department of Theatre and Dance presents *True West*, Campus Center Theatre, times vary
- 29 Westerville Civic Symphony, Cowan Hall, 8:00 p.m.
- 29 Cross Country (M), OAC Championships, Ohio Northern
- 29 Cross Country (W), OAC Championships, Ohio Northern
- 29 Football, Marietta, 1:30 p.m.
- 29 Volleyball, Hiram, 1:00 p.m.
- 31 J.V. Football, at Marietta, 4:00 p.m.

November

- 1 Volleyball, 1st round OAC Tournament
- 4 Volleyball, Semifinal OAC Tournament, 5:00 & 7:00 p.m.
- 2-5 Department of Theatre and Dance presents *True West*, Campus Center Theatre, times vary
- 5 Volleyball, OAC Tournament Championship, 2:00 p.m.
- 5 Football, Muskingum, 1:30 p.m.
- 6 Opus Zero, BFAC, 3:00 & 7:00 p.m.
- 11 Faculty Recital Series, Gary Tirey, tuba, BFAC, 8:00 p.m.
- 12 Football, at Capital, 1:30 p.m.
- 12 Cross Country (M), NCAA Regionals, Anderson, IN
- 12 Cross Country (W), NCAA Regionals, Anderson, IN
- 12 Otterbein Chorale, BFAC, 8:00 p.m.
- 13 Faculty Recital Series, Brass Quintet, BFAC, 7 p.m.
- 16 Percussion Ensemble, BFAC, 8:00 p.m.
- 18-20 Department of Theatre and Dance presents *Androcles and the Lion*, Cowan Hall, times vary
- 19 Cross Country (M), NCAA Championships, Rochester, NY
- 19 Basketball (W), at College of Wooster, 7:30 p.m.
- 19 Cross Country (W), NCAA Championships, Moravian, PA
- 19 Concert Choir, BFAC, 8 p.m.
- 20 Kinderchor, BFAC, 3 p.m. & 7 p.m.
- 26 Basketball (M), at Methodist, NC, 7:30 p.m.
- 28 Basketball (M), at High Point, NC, 7:30 p.m.
- 28 Basketball (W), at Eckerd College, FL, 5:15 p.m.
- 29 Basketball (M), at Queens, NC, 7:30 p.m.
- 29 Basketball (W), at Florida Southern, 7:30 p.m.

PRESIDENT OF THE
COLLEGE
C. Brent DeVore

VICE PRESIDENT FOR
INSTITUTIONAL
ADVANCEMENT
David C. Joyce

DIRECTOR OF
ALUMNI RELATIONS
E. Gregory Johnson

EXECUTIVE DIRECTOR
OF COLLEGE RELATIONS
Patricia E. Kessler

EXECUTIVE DIRECTOR
OF DEVELOPMENT
Jack D. Pietila '62

EDITOR
Tuesday A. Trippier '89

COORDINATOR OF
NEWS INFORMATION
Patti Kennedy

PHOTOGRAPHER
Edward P. Syguda

CLASS NOTES
Carol A. Define

Towers magazine is
produced in cooperation
with the Alumni Council
in the interest of Otter-
bein alumni and friends.
Published by the Office
of College Relations,
phone (614) 823-1600.

Towers (USPS 413-720)
is published quarterly
(January, April, July,
October) by the Office of
College Relations of
Otterbein College, 141
W. Park St., Westerville,
Ohio 43081. Second
class postage paid at
Westerville, Ohio 43081.
POSTMASTER: Send
address changes to
Towers, Department of
Development, Howard
House, Otterbein Col-
lege, 131 W. Park St.,
Westerville, Ohio 43081.

Page 7

Page 10

Page 13

FEATURES

- Now That's Entertainment** 7
Keith Mallick '73 combines his love of teaching with his love of the entertainment business.
- With Eyes to the Sky** 10
Professor of Astronomy Philip Barnhart sheds some light on the recent comet collision with Jupiter.
- Student Volunteer Snapshot** 12
Senior Jason McGlothlin volunteers countless hours with the Suicide Prevention Hotline.
- Visually Speaking** 13
Find out what is new in the Department of Visual Arts.

DEPARTMENTS

- ForeWord** 2
The Campaign for Otterbein: Affirming Our Past/Shaping Our Future by William LeMay '48.
- Newsbriefs** 3
- Class Notes** 15
- Milestones** 23
- Alumni Notes** 26
- AfterWord** 32
Introducing the Sesquicentennial Crossword Puzzle series by Richard Glass '55

Answers to the crossword on pg. 32.

Don't peek yet!

About the cover: Former Walt Disney World executive Keith Mallick '73 poses with friends Pluto and Minnie Mouse. After 10 years with Disney, Mallick has found a new theme park paradise at Fiesta Texas in San Antonio where he serves as entertainment manager. Photo courtesy of Keith Mallick.

The Campaign for Otterbein: Affirming Our Past/Shaping Our Future

Ken Van Dyne

William LeMay '48. *

The Campaign for Otterbein is officially underway, and I am privileged to serve as chair.

This is the second time I have headed an Otterbein campaign, and I look forward to the challenge. The Campaign will be part of the Sesquicentennial Celebration and will be the most ambitious fund raising initiative ever attempted by the College. In celebrating 150 years of successful enterprise it is appropriate to embark on a Campaign of this magnitude and at this particular time.

The Campaign will be comprehensive, consist of three components, and have a combined goal of \$30 million.

One component that we consider to be especially important for the future health of the College is increasing the endowment. Currently, the endowment's market value is \$22 million. We hope to raise another \$10 million through outright gifts, planned giving, and bequests. Earnings from the endowment will be used to support scholarships, professorships and continuing education for the faculty.

A second component, also \$10 million, will be for general programmatic support across the institution, including the Otterbein Fund and updating academic

equipment, scholarships, and departmental support.

The third \$10 million component will be for facilities and campus development. High on our agenda will be improving existing facilities and the restoration of Towers Hall. A new facility or facilities will be recommended by campus and trustee committees during the coming academic year.

We have much to celebrate: a respected academic program led by an exceptionally qualified faculty, a record enrollment, a loyal alumni body, and solid growth. The recent completion of Roush Hall, the purchase of 67 acres which doubled the size of the campus, and groundbreaking for our new student apartment complex all indicate a vital Otterbein.

The Campaign for Otterbein will strengthen a robust college and assure our place in the future. We hope you will join us and participate in this exciting adventure.

— William E. LeMay '48
Campaign Chairman

Otterbein New Students Plunged into the Community this Fall

New students entering Otterbein this fall had the opportunity to "plunge" into the community with a special service project on Saturday, Sept. 10.

For the second year, this Community Plunge was a part of Otterbein's New Student Weekend, held the weekend before classes began. About 100 new students joined Otterbein's Academic Dean Patricia Frick as well as faculty and staff members and returning upperclassmen in this day of community service.

The program, sponsored by Otterbein's Office of Student Affairs, is aimed at helping students make the connection to community service early in their college careers. Otterbein officials hope this early involvement will encourage students to continue volunteer work throughout their college years.

Students and faculty donated their time and energy to 10 organizations in the Columbus and Westerville areas from 9 a.m. to 1 p.m. Some of the projects included preparing and serving lunch at the Faith Mission for the Homeless, helping with home construction through Habitat for Humanity, planting a garden at Avalon Elementary School, painting at Indianola Middle School in Columbus, visiting residents of Mann Nursing Home and sprucing up facilities at the Child Diocesan Center and Columbus Colony, a residential facility for deaf students.

Transportation to the various sites was provided by COTA. Bank One and Polaris Amphitheater donated t-shirts for all participants.

Sesquicentennial Plans Continue

The theme of "Affirming Our Past/ Shaping Our Future" has been announced by Co-Chairs of the Sesquicentennial Coordinating Committee, Sylvia Carlson Vance '47 and Norman Dohn '43. Plans for the celebration are well under way, and responsibilities have been divided among three subcommittees: events, publications and the campaign. These three working subcommittees are now meeting and making plans in their respective areas, all reporting to the Coordinating Committee.

The Events Subcommittee, chaired by Becky Fickel Smith '81, has been working to determine a timeline of events for on-campus activities. They are also working closely with Alumni Relations to bring the Sesquicentennial celebration to those unable to return to campus.

The Publications Subcommittee, chaired by Tuesday Beerman Trippier '89, has plans for a complete pictorial history book well underway. The group is also preparing for work on the next comprehensive Alumni Directory (due out in 1997).

The Campaign for Otterbein Subcommittee, chaired by Campaign Manager Jodie Barnes, continues work on campaign plans and is \$5 million on the way to the \$30 million campaign goal.

Any questions, ideas or suggestions for the Sesquicentennial may be directed to Sylvia Vance, Norm Dohn or one of the subcommittee chairs, c/o College Relations, Otterbein College, Westerville, OH 43081.

Artist Series Announces Season

The 1994-95 Otterbein College Artist Series will offer a colorful and lively mix of music, dance and comedy before ending with a nationally-renowned author and syndicated columnist.

The season opened with the return of Nightnoise on Thursday, Sept. 22. This four-member group weaves a unique melding of Celtic, jazz, classical

and pop music to create a signature sound that is all their own.

The music will continue with the Dallas Brass performance on Thursday, Oct. 20. Consistently praised for their showmanship and spectacular virtuosity, this talented group plays many styles of music with a repertoire that spans from classical to jazz.

The Artist Series will begin 1995 with the Ko-Thi Dance Company on Thursday, Jan. 26. With an electrifying, stimulating blend of whirling colors and soul-filling music, this professional dance company and music ensemble combine forces to create an extravaganza of African and Caribbean dance and music.

Judith Sloan will present her own unique perspective on the world on Thursday, April 6. Sloan, an actress and comedienne, creates a theatrical collage of personalities and social commentary.

The Artist Series ends with author and syndicated columnist Molly Ivins speaking on Thursday, May 18. Ivins is the bestselling author of *Molly Ivins Can't Say That, Can She?* and *Nothing But Good Times Ahead*. One of the nation's wittiest and best-known political pundits, Ivins writes a widely syndicated column for the *Fort Worth Star-Telegram* and for 10 years was a political columnist for the *Dallas Times Herald*.

For ticket information, call (614) 823-1600. The Otterbein College Artist Series is sponsored in part by the Ohio Arts Council.

Professor Has the Write Stuff

J. Patrick Lewis is at it again! Three of his recently released titles, pictured here, will appear in local bookstores this fall: *The Frog Princess*, a retold Russian folktale; *The Fat-Cats at Sea*, a narrative adventure in nonsense verse; and *The Christmas of the Reddle Moon*, a 19th century tale set in Thomas Hardy's corner of England.

FACULTY/STAFF ACHIEVEMENTS

GORDON L. FORWARD, lecturer of speech communication, attended the Central State Communication Association annual convention. He presented a paper entitled "Organizational Assimilation in an Era of Change and Instability: An Identity Perspective." It was ranked as a "top four paper" in the Organizational and Professional Communication Division of the conference.

Instructor of English DEBRA MASON was elected to the board of the Central Ohio Chapter of the Society of Professional Journalists. She also attended a regional conference of the Society for Newspaper Design and the annual meeting of the Religion Newswriter's Association.

Assistant Professor of English MONA NARAIN attended a meeting of the American Society for 18th Century Studies where she presented a paper entitled "Performing Virtue and Pleasure: Conflicts for Femininity," based on the works of Aphra Behn. She also attended the Popular Culture Association's annual meeting. She chaired a panel on "Visualizing Women: Film and Television" and presented a paper entitled "Victims of Power?: Women Psychoanalysts in Hollywood Cinema."

Lecturer of Foreign Languages ANDY SPENCER received a \$3,500 research grant from DAAD (a German academic exchange service) which enabled him to spend the summer in Dresden and Berlin. Through this research he will complete a book on the cultural responses to the bombing of Dresden in 1945.

Assistant Professor of Foreign Language JAMES CARR attended the Conference on Language/Communication for World Business. This annual conference, international in its scope, deals with teaching business administration, management, marketing, etc. Otterbein currently offers "Commercial Spanish," introduced this spring and taught by MARJORIE DEMEL, and "Commercial French," offered since 1984 and taught by Carr.

Assistant Professor of Life and Earth Sciences SIMON LAWRENCE and two Otterbein students each presented a paper at the 103rd Annual Meeting of the Ohio Academy of Science hosted by The Medical College of Ohio. Professor and Chairperson MICHAEL HERSCHLER, Assistant Professor MICHAEL HOGGARTH and Lab Supervisor JUDY CHRISTIAN also attended the three-day event. Otterbein, along with Ross Products Division of Abbott Labs, will be hosting the 104th annual meeting on campus in 1995. Lawrence was the invited guest speaker at the monthly meeting of the Wheaton Club, an organization formed by individuals interested in natural history. He gave a talk and slide presentation entitled, "Conservation of Intraspecific Genetics Biodiversity."

Assistant Professor of Mathematics SUSAN ENYART, Associate Professor of Mathematics JOHN HINTON and Lecturer SUSAN SCHROEDER, from the Learning Assistance Center, accompanied seven education majors to the 72nd Annual Meeting of the National Council of Teachers of Mathematics.

Costume Shop Supervisor MARCI HAIN, Assistant Professor DANA WHITE, Assistant Professor ROB SHAFFER and Associate Professor KATIE ROBBINS all attended the national conference of the United States Institute of Theatre Technology. They were joined by 15 Otterbein design/technology students in attending discussions, seminars, presentations and workshops dealing with all areas of technical theatre, including new product demonstrations, displays of design work and seminars with international theatrical designers.

At the personal invitation of the Prime Minister and Minister for Cultural Affairs of the Grand-Duchy of Luxembourg, Equine Science faculty member MARIA S. CALDERONE was a dignitary at the inauguration of the permanent installation of the photographic exhibit of "The Family of Man" at the Chateau de Clervaux, a 12th-century castle in Luxembourg. This exhibit of 503 photos from 68 countries was originally conceived in 1955 for the Museum of Modern Art in New York by Edward J. Steichen, Maria's maternal grandfather. It provides images that are even today timeless in their depiction of humankind from birth to death. Some may recall the book of the same name by Steichen with a prologue by his brother-in-law poet Carl Sandburg.

This summer former Director of Physical Plant JOHN WATHEN assumed the position of Director of Construction for Otterbein. In this part-time position, John will oversee the construction of the student apartments on campus. Upon their completion in September 1995, he will retire from Otterbein. KEVIN MINER, from Knox College in Illinois, was hired as Otterbein's new Director of Physical Plant.

Executive Director of College Relations PATRICIA KESSLER presented a session on "Controlling Negative Situations" at the Ohio School Board Association workshop on "Building a Positive School District Communications Program" in June. ■

Attention Theatre Subscribers

Otterbein College Theatre has prepared another excellent season filled with comedy, drama, music and something special for the younger audiences.

The season opened with the *Cat Among the Pigeons*, (Oct. 5-9) written by Georges Feydeau, who is considered to be the originator and master of the "French Farce." In this story, a young man, engaged to the daughter of a Baron, hasn't the gumption to tell his long-time lover of his impending nuptials. In the grand style of farce, he runs himself ragged trying to keep the two women in his life apart when his lover unexpectedly shows up at his engagement party.

True West, authored by Pulitzer-Prize winner Sam Shepard, will be performed Oct. 26-30 and Nov. 2-5. This dark, bizarre comedy concerns sibling rivalry and the artistic bankruptcy of the New Hollywood. Austin, an aspiring screenwriter, is upstaged by his brother Lee, who cons a producer into buying his script — a contemporary "true western."

This year Otterbein will present the children's musical *Androcles and the Lion*, one of the most popular children's plays ever written. It will be performed Nov. 18-20. Written in the style of Italian Commedia dell'Arte, a group of strolling players set up their stage and give a performance.

The classic, modern drama, *The Cherry Orchard*, presented Jan. 25-29 and Feb. 1-5, is set in Russia. The play is a compassionate chronicle of a family on the brink of ruin. They have heedlessly mortgaged to the hilt their estate which contains an ancestral home and, most cherished of all, a cherry orchard renowned for its beauty.

The Central Ohio premiere of *Six Degrees of Separation* will be presented March 1-5. It follows the trail of a young black con man, Paul, who insinuates himself into the lives of a wealthy New York couple by claiming he knows their son at college. Paul tells them that he is the son of actor Sidney Poitier and that he has been mugged and all his money is gone. Captivated by his intelligence and his fascinating conversation, the couple invite him to stay overnight. In the morning they discover him in bed with

a young male hustler from the streets and the picture begins to change. The comedy probes the tensions that discolor contemporary life — racial friction, homophobia, homelessness, the gulf between the generations, alienation and the desire to belong.

This year's musical, *Sweet Charity*, co-sponsored by the Department of Music, will be performed April 27-30 and May 4-6. This Bob Fosse extravaganza was one of the biggest Broadway hits of the mid-1960s. It is the story of an incurably romantic dance hall hostess and her indefatigable search for true love. With a witty, racy script by Broadway legend Neil Simon and a jazzy, tuneful score by Cy Coleman, *Sweet Charity* is a tour-de-force dance musical.

The season will end with a newly commissioned play. Last year Otterbein College Theatre successfully mounted the original production of Anthony Clarvoe's *The Brothers Karamazov*. This season marks the second annual staging of a world premiere play. Details on the author, title and subject are still being determined but it will be performed May 24-28 and May 31-June 4.

For more information on the upcoming season, call (614) 823-1657 or (614) 823-1209.■

Get a TEAMLINE Season Ticket and be at every game this year—even if you live 2,000 miles away!

No matter how far away you live from your favorite team, you can always hear the live play-by-play by calling TEAMLINE®. Now with the TEAMLINE Season Ticket® you can hear the games you want cheaper and with faster access.

The TEAMLINE Season Ticket is a pre-paid telephone calling card designed to ease access to your favorite team's games by eliminating the need to use a Visa or MasterCard each time you call. Plus for the first time fans can enjoy great savings by buying in bulk. Instead of starting at the regular rate of 50¢ per minute fans can pay as little as 25¢ per minute, including long distance charges, for every minute they listen. A savings of 25% off the regular average price. Plus the athletic department gets a percentage of each season ticket order to help support the team financially. To order a TEAMLINE Season Ticket call 800-225-5321.

Even without a season ticket, you can hear any game by calling TEAMLINE. Just call 800-846-4700 at game time and enter your team's four digit access code listed below. You can listen as long as you like and pay between 50¢ and 30¢ per minute depending on how long you listen.

No matter how you choose to use TEAMLINE you can call from any telephone in the U.S. or Canada including home, office, car, hotel, even a pay phone. Using a speakerphone the games sound like FM radio.

TEAMLINE provides the live games of more than 350 college and professional sports teams. So no matter where you are - even from 2,000 miles away - you can follow your favorite team on TEAMLINE.

Otterbein College Cardinals 1-800-846-4700, Ext. 1070

Members of the Otterbein football team apply a sealer to the driveway of 81-year-old Robert Ammerman, a friend of the College. Football players performed a number of community service projects, including warehouse work at the Mid-Ohio FoodBank, during the week leading up to the season opener at Hanover College (IN).

ED SYGUDA

C O R R E C T I O N S

Name Correction

In the Summer 1994 issue of *Towers* we misspelled Jesse Engle's name as "Jessie" in the story "A Glimpse at Student Housing Through the Years." Mr. Engle was a professor of religion and Engle Hall bears his name.

Setting the Record Straight

In the Summer 1993 issue of *Towers* in the article entitled "Of Africa, Academics and Airplanes: The Many Adventures of Rev. Lloyd B. Mignerey '17," we only mentioned his one daughter Elinor. To set the record straight, there were three children: Elinor Mignerey Brown '45, Eileen Mignerey Kiriazis '49 and Robert B. Mignerey. Our apologies to the family.

Renaming Baby

Our apologies to Heide Matzke Kellett '86 and her husband for renaming their third son Daniel Walter "David Walter" in his birth announcement in the Winter 1994 issue of *Towers*. ■

We want to hear from you! Please send letters intended for publication to Letters to the Editor, Towers, Otterbein College, Office of College Relations, Westerville, Ohio 43081.

Remembering the Thomas House

The article about "Student Housing Throughout the Years" [Summer 1994 issue] brought back some fond memories, but I was disappointed to find that the two Co-op houses which existed when I was there from 1940-44 were not mentioned. I lived in Thomas House for three years and to an only child it was quite an experience. My closest college friends were the 'girls' who lived there. I can't remember the name of the other Co-op which was just across the road which then went into the football stadium. They were both torn down when the new building was built on that parcel.

There were 10-12 girls in Thomas House along with the housemother, Mrs. Winegardner, and her daughter, Muriel, who was also a student at O.C. With her help, we planned our meals and cooked them, did the dishes, cleaned the house, etc.

Very truly yours,
Phyllis A. Reinheimer '44

Our apologies for the oversight. According to the '41-'42 Student Handbook, the other Co-op house was called the Clements House. —Editor

Golf Team of '67 First to Be Invited to NCAA Tournament

I typically read the magazine from cover to cover as soon as it arrives. I did find a correction that needs to be made. The Summer 1993 issue carried a short note regarding the golf team. The article states: "...received the school's first berth in the NCAA Division III...". Unfortunately for the 1993 team, they do not have the distinction of being the first team. That honor goes to the 1967 or 1968 team. They played in the NCAA Division III championships at Paducah, Kentucky. Members of that team included Dick Beckner '69, Ricky Pinson '68, Tim Konfal '69, Terry Harnish '69 and myself. The coach at the time was Kent Morgan.

Actually, he was the assistant to athletic director Moe Agler '48.

We did not win, but we represented Otterbein College rather well. If my memory serves me right, the college gave us money for meals, but we paid for our lodging as well as getting there. We carpooled and caravanned to Paducah - we hadn't even ever heard of Paducah before! We brought Otterbein into national limelight! And we had a great time doing it.

Sincerely,
J. David Kline '68

We checked the records and you are right! The 1967 golf team was invited to participate in the NCAA tournament. However, the 1993 team was the first to be invited to the NCAA Division III Championship (Division III national competition began in 1975). A matter of technicality. Thanks for bringing it to our attention! —Editor

New Land Purchase Has Otterbein History Of Its Own

I was delighted to read the article in *Towers* (Spring '94) on the acquisition of the West St. farm. Congratulations to the administration and the trustees for this purchase.

This property holds many happy memories for my sister (Janice Bean Hahn, '42), my brother (Harry '43), and myself. Our grandparents, Alfred and Annie McCombs, purchased this property in the early 1900s.

Grandfather's farm was the location of many memorable occasions, as I grew up in Westerville. Watching the annual wheat threshing was a real treat. A large horse-drawn steam engine was brought in to supply the power. A huge belt was then run from the steam engine to the threshing machine. Other memories include swimming in Alum Creek and being chased up a tree by the resident bull. An unpleasant memory was being run over by a frisky colt and rendered unconscious; this probably explains some of my later school grades.

I am very pleased that this beautiful property will now become a lasting part of Otterbein history. My grandparents, uncles, and mother must be smiling, knowing that their home will become a part of Otterbein.

Thank you, "Dear Otterbein."
Herbert E. Bean '50 ■

NOW THAT'S ENTERTAINMENT!

BY WENDY PETERSON '95

*T*ake each new opportunity that comes your way, is sound advice when coming from Keith Malick '73.

In fact, taking the opportunity as a high school student to teach summer choir camps on the Otterbein campus is what led to his decision to attend Otterbein.

"I was most impressed with the Otterbein campus and the people," comments Malick.

As an entering freshman, he noticed a theatre bulletin announcing auditions for student-directed mini scenes. Having enjoyed participating in theatre in high school, Malick "took the opportunity" and it changed his life forever.

He immediately dropped his business and economics major, and became a theatre major. He has been involved in the entertainment business ever since.

Upon graduating from Otterbein, Malick attended Penn State University, where he received a master's degree in technical theatre. Then he pursued his lifelong dream of teaching, first at Tufts University in Boston. After one year, Keith moved

to Michigan and taught technical theatre at Grand Valley State College.

Due to the harsh Michigan winters, he decided to apply for a teaching position at Rollins College in Florida. It was another opportunity for him.

What he never realized was that it would be this chance that would eventually lead him to work for the Walt Disney Company.

Malick said he loved teaching, but wanted an additional challenge in a more professional setting.

Upon visiting Walt Disney World, Keith had a premonition that it was someplace he would like to work. He applied and was hired for the opening of the Epcot Center.

"I was getting a chance to work for a billion dollar entertainment project," he says.

At Walt Disney World, he held various managerial positions all around the park. As the convention entertainment manager, he served as project manager for activities including the Disney stockholders' meeting in Boca Raton and Walt Disney World's 15th birthday celebration.

"There were lots of great opportunities there," he says.

While at Disney, Malick met a long list of famous performers including Michael Jackson, Bob Hope, Lee Greenwood, Amy Grant, and Robin Williams.

"The hardest part was keeping a balance between work and home. I enjoyed working so much, my family got neglected," he says.

His last position at Disney was entertainment manager for Pleasure Island, a nighttime entertainment complex. He managed a department of 125 people with an annual budget in excess of seven million dollars.

Malick remained at Disney World for ten years, then another big opportunity struck. He received a call from a friend he knew from Disney who asked him to apply for a similar position at an all new theme park in San Antonio.

"I saw this position as a stepping stone to bigger and better things," Malick says.

It seems he has found the best of both worlds as the entertainment manager at Fiesta Texas in San Antonio.

"Having wanted to be a teacher all of my life, I have found this to be the perfect blend of business and teaching to help train young professionals. I am still guiding young people in a different way by being

a positive influence," he says.

Fiesta Texas is a theme park which prides itself on its philosophy of providing all live entertainment, meaning no tapes and no sweetener. The entire entertainment staff works hard to train and teach young performers.

Opryland in Nashville is a sister park to Fiesta Texas, and both parks are managed by Gaylord Production Company. Many of the performers, from both Fiesta Texas and Opryland, have stayed at the park for two to three years, and then left to audition in New York where a large majority of performers have at least had a call back.

"We don't intend for our performers to get here and stay forever. We teach our performers so they will be successful when their opportunity comes," says Malick.

"I encourage Otterbein performers to come to our auditions. Fiesta Texas is a good place to hone your craft," he says.

In his capacity as entertainment manager, Malick is heavily involved in the production and

*A peek inside the Fiesta Texas Theme Park
(Photo courtesy of Dean VanSant)*

planning of all the shows in the park. Eighty-five shows a day are produced at Fiesta, all of which are original. He is also responsible for scheduling, special events, the budget, and costuming.

"I am healthy, happy, and love my job. I am doing all of the things I have always wanted to do in my position. Each day I get up and my only worry is making people happy," he says.

Malick adds, "Another reason I took the job at Fiesta was because I knew I would have more time to spend with my family. I am most proud of my two kids. They are both special individuals."

In the off-season Malick is busy planning for the future and working out special fall and Christmas season shows. When he is not at work, he can be found skiing, traveling and touring Texas, golfing, or at a Spurs game with his family.

He lives in San Antonio with his wife Ruth (Ruggles '75) and his two children, Carolyn 12, and Paige, 5.

His two favorite moments at Fiesta are the day the new cast opens its show live for the first time, and the day the cast closes the show for the season.

"It is rewarding to see the performers grow as individuals. I'd like to be remembered for all the help and guidance I have given young people. I am most proud of the quality of the entertainment we produce," he says.

He plans time out of his schedule each day to go out in the park and support the performers.

"I enjoy keeping track of the performers. It

reinforces why I work so much. My biggest satisfaction is the response from both sides of the stage," Malick says.

"Having wanted to be a teacher all of my life

*I have found . . .
the perfect blend of business
& teaching to help train
young professionals."*

Does he miss the technical side of the business?

Every once in a while Malick admits it is not unheard of for him to put on some old clothes and climb up a ladder to help focus a light or two.

"Learn to balance the technical side with the performance side. Get to know the entire industry of live entertainment,

and never pass up the opportunity to perform. There is a lot more out there than theatre and film," says Keith with advice to all upcoming theatre majors.

"I would be very happy to work with Otterbein to develop an independent study or internship exchange program," he says.

In the future Keith plans to be a part of the industry and continue to grow with Fiesta Texas. He also wants to work hard to make San Antonio a major destination for tourism. Keith currently presides as chairman of the board for the Texas Music Association, San Antonio chapter. The association works hard to promote Texas history through music.

"San Antonio is a beautiful city. History is important to the people here. There is a real diversification of culture here," says Malick.

"I still think happily of my Otterbein days," he says. "I enjoyed the associations I made and think fondly of the people there. I would love to have my kids go there. It seems to be growing in a positive way." ■

With Eyes To the Sky

One of the big events of the summer, at least for those in the astronomy community, was the collision of comet Shoemaker-Levy 9 on Jupiter between July 16 and July 22. Discovered in 1993 by David Levy and Carolyn and Eugene Shoemaker, the comet actually consisted of 21 fragments, remnants of a single object that was torn apart by Jupiter's gravity.

Like much of the country, Professor of Astronomy Philip Barnhart kept tabs on the event and continues to monitor the data that is still being collected and analyzed.

However, Barnhart admits that he didn't have his eye glued to the telescope at the time of the comet crashes.

"I am inherently lazy," he admits. "I knew with all the other observatories recording this event there would be plenty of opportunities to watch it later. This has been a thoroughly studied event. Of course there will be months of debriefing and analyzing the

data and images that have come in."

He says he was pleased that the astronomers' predictions actually proved to be underestimated. Too often in the past, astronomers have predicted dramatic events and have been disappointed by near misses or missed opportunities.

"There is always room for the unexpected in observations of this sort. I was surprised by the underestimate of the intensity of the collisions," he says.

Because the comet fragments were shrouded by glowing gases, no one was able to accurately tell their size.

Barnhart says most people were surprised by the size of the plumes created by the fragment crashes. "In fact, they predicted we wouldn't be able to see any result of the impact until the planet rotation brought the impact site to the visible side of the planet. But the plumes thrown up extended beyond the edge of the planet and we were able to see them at the time of impact."

Now questions remain about how long disturbances caused by the comet fragments will last. Barnhart says Jupiter's famous red spot is actually a storm that has been going on for more than 340 years. "We'll have to see how long it takes Jupiter to absorb this kind of impact. It will take months to begin to assess that."

In addition to assessing the long-term effects of the comet, Barnhart says scientists are only beginning to learn what happens when chunks of

Dr. Philip Barnhart

BY PATTI KENNEDY

frozen gases encounter an atmosphere at high speeds and how that energy is dissipated.

For instance, the large chunks of ice flattened out like pancakes when they hit the atmosphere, which meant they lost energy much faster. "That's an important awareness,"

Barnhart says. "It's another thing we've learned when considering what a comparable collision with the Earth might do."

He says more people have started to wonder about that issue and Congress also has addressed that concern. The House Subcommittee on Science and Technology added an amendment to the NASA appropriations bill requiring the space agency to create, starting immediately, a plan to locate and catalog all objects that cross Earth's orbit.

"I think they've awakened to that possibility and will put more effort into surveying for potential encounters with Earth," Barnhart says.

On a personal note, Barnhart was watching the hard work of a colleague come to fruition with this event. In the early sixties, Barnhart met Eugene

Left: Photos such as this one of the object G impact site on Jupiter generated tremendous excitement among astronomers and scientists during the third week in July.

Below: This sequence of photographs shows the plume of SL9 object G after it's impact on the far side of Jupiter.

Both photos at left courtesy of the Space Telescope Science Institute

Shoemaker, one of the discoverers of Shoemaker-Levy 9.

"I met him when I was at Lowell Observatory and got to know him back then," Barnhart explains. "Then he was with the U.S. Geological Survey and trying to find places for the astronauts to land on the moon. I've seen him in NASA films over the years. That was part of the interest for me — seeing the work of people you know."

Barnhart is already using this event in his classroom. In fact, he presented a Sharon Woods program the weekend before the crashes took place to talk about the predictions. He plans a follow-up presentation this fall to talk about what actually occurred and how many of the expectations were surpassed.

As more information is collected and processed, he will continue to share it with his students. However, this is his last year at Otterbein. He will retire in the spring but plans to be around encouraging students to look toward the stars.

He himself will continue to look to the sky or perhaps it would be more accurate to say listen to the sky. Barnhart maintains his interest in searching for extraterrestrial life. He continues to work with Big Ear, the radio telescope located in southern Delaware County that is listening for any artifacts of advanced technological civilizations other than ours.

As he has enjoyed this summer's once-in-a-lifetime comet crash, Barnhart is still hoping for that once-in-a-lifetime first sound from space. ■

Student Volunteer Snapshot

Most students find it tough to juggle classwork and a part-time job. Most don't work 40 hours with a full class load. Most wouldn't consider giving away 40 hours in volunteer service.

They aren't Jason McGlothlin. In his first year as a volunteer with the Suicide Prevention Hotline in Columbus, Ohio, Jason volunteered more than 1,000 hours. Now he has logged more than 1,400 hours. He was volunteering 40 hours a week when he began but has now cut back to 10 hours a week.

"I guess I'm a big overachiever," he laughs. "But I can't say enough good things about the experience."

"We haven't had one like him in a long time," says Mary Brennen-Hofmann, Director of Suicide Prevention Services, a program of the North Central Mental Health Center (in Franklin County). "He's an extremely dedicated and mature young man and we're thrilled to have him. He has a terrific attitude and is very thoughtful."

Jason, a psychology major, decided to volunteer for personal reasons and says the issue of suicide has touched his life. Following 50 hours of training, he started answering crisis calls.

"He has worked really busy shifts and taken a real range of calls," Brennen-Hofmann says. "He stays calm and can handle anything he gets."

He says one of the early challenges was that he was somewhat shy when he began answering calls. As he gained confidence in the job he was doing for Suicide Prevention, he came out of his shell.

"Knowing you can make a difference is very rewarding," he explains. "It's unbelievably rewarding."

Another reason it has been a rewarding experience are the other volunteers he has met and worked with. In fact, this summer Jason became engaged to fellow volunteer Laura Jordan.

Brennen-Hofmann mentions that Jason doesn't limit his volunteer time to taking calls. He also does office work, has computerized some of the office systems and even helped with fundraising. "He's taken on project after project to make the office more efficient," she praises. "He's just that kind of person —very giving."

Jason adds that his volunteer work has definitely helped him in the classroom. In his class on abnormal psychology, he could relate textbook material to his encounters with people with schizophrenia and borderline personalities. "I have first hand knowledge of the things being discussed," he says.

Jason, a senior, is planning on a career in counseling after he graduates. ■

by Patti Kennedy

PHOTO COURTESY OF JASON MCGLOTHLIN

VISUALLY SPEAKING

The Visual Arts Department's contribution to the College has a large visible impact on campus—despite it being one of the smaller academic departments (in terms of numbers of full-time faculty.)

Three years ago, Joseph Ansell became chairperson of the department, upon the retirement of Earl Hassenpflug, who had held the position for 20 years.

Ansell's goals for the department when he came to Otterbein from the University of Maryland were to increase its visibility on campus and in the community, and to build enrollment in the department. He also planned to review the curriculum. The existing strengths of the department allowed his goals to become reality.

"One of the most significant strengths of the department is its diverse faculty and the way we complement each other," says Ansell. "Al Germanson brings knowledge of non-Western art. He is a scholar of African art and has a passion for collecting it. He also has a talent for encouraging students to look within to find their inspiration."

"Joanne Miller Stichweh '67 is a wonderful role model for women students," he says. "She is the most active producing artist among the full-time faculty, which shows students the balancing act between being a producing artist and a full-time teacher."

Ansell's special strength is in the area of illustration and graphic design. He also has national and international connections

through the numerous associations to which he belongs. Currently, he chairs the Education Committee for the College Art Association (a national professional association for academic artists and art historians). Ansell also writes and lectures on aspects of the history of graphic design and illustration.

In addition to three full-time faculty members, there are six adjunct faculty who teach photography, graphic design, figure drawing, art education and computer art.

The faculty recently reevaluated the core courses required of all majors to better sequence student learning within the department. The curriculum revision added graphic design/visual communications and illustration courses. The additions are in response to expressed interest from current and prospective students.

A visual arts minor, which was approved in February 1992, has brought many new students into the department. In addition to a revised curriculum, new equipment, such as easels, drafting tables, and updated computer hardware and software, has also been added each year.

"To bring more students into the department, we have encouraged a re-shifting of finances to allow for more talent awards to recruit talented prospective students," says Ansell. In addition, the department became a sponsor for the Ohio Governor's Young Art Exhibition in 1992. Scholarships are given to students competing in the show. Last year one of the top 25 award winners in the state (Mark Nagel '98) chose to attend Otterbein, notes Ansell.

All of the faculty are actively involved in recruiting students. A new recruiting brochure and an exhibits/lectures brochure were also developed to aid in reaching prospective students. At present the department has 41 majors, up from 17 in 1987.

Efforts to recognize current art major students include five endowed awards: the Bale-Roof, Frank-Hassenpflug, George R. Raica Fine Arts, Hassenpflug, and Dorothy VanSant Awards. Two honor emeritus professors and past department chairpersons; one honors the mother of the vice president for Student Affairs emeritus; and the others, friends and alumni.

by Patricia Kessler

PHOTOS COURTESY OF OTTERBEIN OFFICE OF ADMISSION

TAN AND CARDINAL PHOTO BY KRIS GROSS

Detail of the Malcolm X quilt by Penny Sisto.

A big undertaking for Ansell and the department was to increase the number of exhibits from six to nine per year, and adding a visiting artist lecture component to each exhibit. Each month a new exhibit is on display in the Dunlap Gallery at the Battelle Fine Arts Center. The attractive Fisher Gallery of Roush Hall provides a new home for displays of Otterbein's permanent collection.

"The lectures have been very well received," says Ansell. "Next year we are looking forward to holding them in a larger space to accommodate the growing attendance. Our aim in increasing the number of exhibits was to highlight the diversity of approaches to art, to the artists' backgrounds, and we've made sure there is gender parity as well as minority representation. We want to show the students and community the incredible range of what is going on in contemporary art."

The exhibits have ranged from three large-scale sculptures by artist Joseph Mannino from Carnegie Mellon University to one site-specific installation by African-American artist Andrew Scott, a Columbus resident who teaches at Central State University.

Artist Penny Sisto, who creates large fabric collages, drew a large crowd to her emotionally charged lecture about her life and how her work reflects it, as well as her commitment to broader social concerns. One of the most powerful pieces of the show, "Malcom X and the Great Fire," was acquired for the permanent collection and now hangs in the Fisher Gallery of Roush Hall.

"Occasionally the College purchases a piece from an exhibition to include in its collection," explains Ansell. "We try to acquire items that broaden the representation of styles and techniques and that we can use in our classes. For instance, in Sisto's case, though we don't teach fabric classes we can discuss the social content of a piece. Students can see that art is not for art's sake alone, but also can carry a social message."

The Otterbein Collection is growing in many directions, from Hassenpflug's notable contributions expanding the West African art collection, to Japanese holdings donated by Lillian Frank and some of the contemporary pieces now being added.

"Earl made significant contributions to the

department," says Joanne Stichweh, who has taught at Otterbein since 1979. "He left a legacy of excellence in teaching and concern for individual student development."

She cites the production and publication of a catalogue to document each piece of the collection as one of his crowning achievements. She points out that both Hassenpflug and Ansell are committed to helping students understand the value of the visual arts in realizing their own potential as socially responsible human beings.

With all of this as a foundation, Ansell is looking toward further building of the department in terms of faculty (a new faculty member will be

added soon to enhance the art education component), and in terms of the number of majors and students enrolled in art courses, as well as increasing the vitality and visibility on campus. He aims to keep the exhibitions lively and provocative, keep pace with technology in the design/computer laboratory and photography darkroom and, along with the faculty, will consider adding a few courses to strengthen department offerings. One possibility is a new art history course on women artists, which grows out of Joanne Stichweh's sabbatical research. All of these improvements have made a positive impact on campus. ■

Compiled by Carol Define

1928

Frances Hinds Titus and husband Earl celebrated their 64th wedding anniversary on June 6, 1994. The Tituses live in Lakeland, FL.

1935

Woodrow Purdy of Sarasota, FL, would like to challenge all members of the Class of 1935 to meet him at Otterbein for their 60th class reunion in June of 1995.

Frances Riegler Reitz and husband Pete have been married for 56 years. From 1935 to 1948 she attended each alumni day. In 1948 the Reitzes moved to Houston and have attended alumni weekend every five years. Frances and Pete hope to be back for the big 60th reunion in 1995.

1936

Sam Ziegler still enjoys his consulting work at Los Alamos National Lab. He divides his time between Santa Fe and Scottsdale.

1937

Louise Bowser Elliott and husband **Denton** have returned from a trip to the Holy Land. They were there at the time of the signing of the peace agreement between Palestine and Israel.

Mary Arndt Kheighatian still teaches piano, and plays the organ and piano for senior citizens' day care programs. Her husband Habet is retired.

Cornelius O'Brien has been editor of the *Ohio Fire Chief*, a bi-monthly magazine, since 1976. He lives in Greenville, OH.

1940

Marianna Bunker Keown has had extensive heart surgery since January. She's doing okay now. Marianna would appreciate any communication from classmates. She lives in Jefferson City, MO.

1941

Paul Kirk was honored with the "Melvin E. Jones Fellow" Award by the Canal Fulton Lions Club on May 9. Paul is a life-member of Lions International and is chaplain of the local club.

1943

Weyland Bale is back at work 40-44 hours per week delivering new John Deere lawn and garden tractors. It's heavy work but he enjoys meeting new friends. He sends his thanks to fellow classmates for college gift giving and friendships.

Norman Dohn received the Outstanding Professional Chapter Member Award of the Society of Professional Journalists. He was a founding member and past president of the Central Ohio Chapter and served as a board member for more than 35 years.

1944

Phyllis Nelson Reinheimer and husband John celebrated their 50th wedding anniversary on June 18. The Reinheimers

have five children and 14 grandchildren. They enjoy beach walking, square and round dancing, travel and retirement in Southern CA.

1947

Byron Esch and wife Mary celebrated their 56th wedding anniversary. The Esches live in New Port Richey, FL.

John Shiffler, who is now retired enjoys playing tennis three times a week, a little golf and takes the time to visit his five children and nine grandchildren. He lives in Baton Rouge, LA

1948

Frances Queen Touby and husband **Robert '51** celebrated their 49th wedding anniversary on May 7.

1949

Delbert Krumm completed 12 years of ministry at the First United Methodist Church of Newark, OH, as minister of visitation. He and wife Florence are active in teaching and traveling with the Candle Lighters, a strong senior citizens group which he organized in 1982. At the present time he is chaplain for the Newark Lions Club.

1950

Mary (Fran) Barnett Bell retired after 14 years as a respirator therapist at Kettering Memorial Hospital. She currently works in the multiple handicapped unit at Centerville H.S. Fran enjoys traveling to spend time with her four children and nine grandchildren and friends from Otterbein.

Clara Liesmann Warren works for the Mariners Museum in Newport News, VA.

1951

Francis Pottenger III and The Developmental Approaches in Science and Health (DASH) program received a commendation from Hawaii's House of Representatives. The legislative body applauded DASH for its recognition as an "exemplary science program" by a pair of national education associations. The Program Effectiveness Panel (PEP) of the National Diffusion Network (NDN), an arm of the U.S. Department of Education's Educational Research and Information department, gave DASH an "A" grade, making it eligible for funds and grants. The house resolution, sponsored by Representative Jim Shon, also applauded the tireless efforts of Dr. Pottenger and the DASH study team.

1952

George Fisher received his Ph.D. in counseling in 1993. He's the director and president of Family Care Counseling Center in Maitland, FL.

1953

Duane Frayer retired as editor of "Nursing Homes" magazine and is now senior information specialist with United Way Service's First Call for Help in Cleveland.

1954

Klara Krech Adams retired after 28 years of teaching

English at Anthony Wayne HS in Whitehouse, OH. She plans on traveling with husband **Herb '51** to visit their four children and six grandchildren who live around the country.

1956

Tom Lamb retired from teaching with 31 years at Hilliard City Schools in 1985. He and wife Violet have two children and two grandchildren. Their son lives in Maryland with his family. He is a graduate of George Washington University. Their daughter graduated last year from Hilliard H.S. with 12 years of perfect attendance and attends Columbus State Community College.

Bob Wright and wife DeeAnn are the new owners of the Clifton Antique Mall in Clifton, OH.

1959

David Burger retired from collegiate coaching after a 34-year career. He spent the last 28 years at Cleveland State University.

Eric Winterhalter's daughter Mary is currently attending Otterbein. She is majoring in sports medicine and is a member of the varsity basketball team.

1960

Nancy Ankrom Dye of Circleville, OH, retired after a teaching career of 33 years.

Bruce Keck is a member of the Hots Jazz Orchestra, which released its first recording, "Shake It and Break It," a collection of dance and ragtime music of the '10s, '20s and '30s.

Yvonne Doney Storer lives 1.5 miles from the epicenter of the Jan. 17 earthquake in Calif. She was unharmed, but all breakable items, including

Otterbein Ranked Fourth Among Liberal Arts Colleges in Midwest Region

U.S. News and World Report this week released its rankings for the "1995 America's Best Colleges" guide. In the category of regional liberal arts institutions, Otterbein is ranked fourth in academic reputation and eighth overall out of 137 schools in the midwest region.

This is the second time in eight years that Otterbein has been included in the guide. In 1987, Otterbein was ranked eighth in the category of "smaller comprehensive colleges."

After that ranking, U.S. News and World Report changed the categories in the guide and dropped "smaller comprehensive colleges." Otterbein then was judged against a much broader range of schools. This year there were 433 institutions surveyed in the regional liberal arts category covering the four regions of the nation.

U.S. News and World Report surveyed college presidents, deans and admissions directors asking them to rate all the schools in the same category as their own institutions. The resulting reputational rankings were then combined with educational data that had been provided by the colleges themselves. These include statistics that measured student selectivity, faculty resources, financial resources, graduation rate and alumni support.

The complete rankings for regional liberal arts institutions in the midwest are: St. Mary's College (IN), Hillsdale College (MI), Marietta College, Ohio Northern University, St. Norbert College (WI), Millikin University (IL), Taylor University (IN), Otterbein, Mount Union College and Augustana College (SD).

The full survey appears in the Sept. 26, 1994 issue of U.S. News and World Report available on newsstands now.

REGIONAL LIBERAL ARTS COLLEGES

School	Over-all score	Academ. reputation	Student selection	Faculty resources	Financial resources	Grad. rate	Alum. satisfaction
M I D W E S T							
1. St. Mary's College (IN)	100.0	4	5	1	4	2	27
2. Hillsdale College (MI)	98.0	1	4	9	2	17	24
3. Marietta College (OH)	96.9	17	2	2	11	4	30
4. Ohio Northern University	96.3	9	7	7	10	11	23
5. St. Norbert College (WI)	95.8	1	18	5	26	6	10
6. Millikin University (IL)	93.7	1	8	13	19	22	47
7. Taylor University (IN)	93.6	9	1	24	38	3	20
8. Otterbein College (OH)	92.8	4	12	19	30	8	32
9. Mount Union College (OH)	92.2	17	13	4	35	12	13
10. Augustana College (SD)	89.2	4	16	11	47	32	28

Graph reprinted from U.S. News and World Report, Sept. 26, 1994

TVs, microwave and her OC mug broke. (The moral - don't store treasures on earth.)

Janet Gurney Welch retired from teaching secondary physical education after 21 years in CA. She taught for a total of 27 years.

Larry Willey completed a six-year term as district

superintendent of the Council Bluffs District in the Iowa Conference. He is currently serving the Estherville United Methodist Church in Estherville, IA.

1961

Brenda Dall Andrews continues to work as a flight attendant for United Air Lines with trips mostly to London and Alaska. She

was awarded the Civilian Desert Shield and Desert Storm Medal for Outstanding Achievement in 1993 for flying U.S. troops to and from Saudi Arabia during the war.

Barbara Bennett Le Chaix and husband Joe just returned from their second trip to Russia. They escorted 45 seniors on a 15-day river cruise from Moscow to St. Petersburg.

Bernice Glor Pagliaro

accepted a new position as director of special events for the athletic department at the University of California at Santa Barbara.

1962

Kaye Koontz Jones works as a liaison with Summit Institute Louisiana, long-term acute care and physical rehabilitation hospitals. Her hospital is located in Sulphur, LA, although she still lives in TX.

1963

Kelley Boyer retired in 1992 from the Circleville City Schools after teaching math for 30 years.

Jean Poulard received the 1994 Teaching Award from Indiana University for "exemplary teaching." Both he and wife **Regina Fehrens Poulard '64** are on sabbatical this fall and will be in Europe doing research for the next seven months. Both of their sons will accompany them. Johannes will study at Moscow State University in Russia, and Roger will stay in Berlin and plans to enter Otterbein in the fall of 1995.

1964

Sally Banbury Anspach joined American Greetings Card in Cleveland after 18 years in education. She is

the manager of new product prototyping and catalog photographer in graphic design resources.

Harvey "Doug" Douglas has expanded his company "Information Insights" into international waters recently. He regularly assists major companies in getting market information they need to meet and understand customer needs.

John Peters was awarded the 1994 Presidential Youth Service Award for his work as the Rotary Advisor to the Daniel H.S. Interact Club. Interact performs community service projects in the Clemson community. John is working as a program coordinator in the National Dropout Prevention Center at Clemson University.

Shelia Leonard Pratt became a first-time grandmother on March 17, 1993. Her grandson's name is Bryan Matthew. She lives in Dayton, OH.

Charles Ross was promoted to director of psychological services and counseling at Oberlin College in Oberlin, OH.

Sue Drinkhouse Ward lives in Marquette, MI, with husband Ken. She is a substitute teacher and volunteers in a domestic violence shelter. She has published some interviews in the local papers.

1965

Tom Heisey will do antique shows this summer and fall in Gates Mills, Fairhaven, Hudson and Indian Hills, OH, and be involved in other shows in Mass., Penn, and FL. His son Geoffrey

recently graduated from Indiana University, and daughter Jennifer is a junior at the University of Cincinnati.

Ronald Marks, judge for juvenile and domestic relations for the District Court of the City of Virginia Beach, was re-

elected chief judge for an additional two-year term.

Brent Wilson was appointed assistant vice-president/area sales manager in the company's regional office by Lawyers Title Insurance Corporation. The regional office is located in Westerville.

PROFILE

Two Alumni Have Much to Celebrate

On July 25, 1994, the **Reverend Howard Ruby James '43** and **Catharine Robertson James '44**, celebrated their 50th wedding anniversary. Their association with Otterbein has been long and loving. Howard's 50th anniversary for graduating from Otterbein College was last year and Catharine's was this year. They met at Otterbein.

In a letter to Towers, daughter-in-law Nanci Gray James '88 says of her in-laws. . . "During their years of marriage, they have affected the lives of many and sacrificed much so all five of their sons could have a college education and some sort of musical ability, and an appreciation for sports. Three of their five sons are also Otterbein graduates, Thomas '68, Michael '71, and Robert '75, as well as two daughters-in-law, Linda '72 and myself. Tom is even a faculty member in the Mathematics and Computer Science Department."

Mike and Linda met at Otterbein, as did Tom and Nanci. It must be a family tradition. Howard and Catharine's oldest granddaughter Tammi is currently enrolled as a senior.

Howard's ministry built a new church and called him to many churches throughout Ohio. Says Nanci, "He has always believed in the basic goodness of people and that everyone has a purpose in life. After retiring from a lifetime of service to the Methodist Church, he participated in the creation of The Resource Center. The Resource Center is a place for free counseling for the chronically unemployed. Catharine's vocation has been more subtle, though no less noteworthy. Her attention to those who need a good listener, good counsel, and personal, one-on-one time has always been constant and positive.

"All the while, these past fifty years, these two people have loved and cared for each other and their family without thought of personal reward or gain. Their loving example has inspired and guided all of us in the immediate family as well as countless others whose lives they have touched." ■

Photo courtesy of Tom & Nanci James.

1966

Edward Bradel was promoted to associate professor of biology. He has been a biology faculty member at University of Cincinnati, Raymond Walters College since 1987.

Dale Creamer was elected to the state board of control for the Ohio High School Athletic Association. He will serve a two-year term representing the Southwestern part of Ohio.

Michael Fensler completed 10 years as senior buyer for Applied Intelligent Systems, Inc., an Ann Arbor, MI, artificial intelligence computer company.

David Holl retired after 28 years of teaching mathematics at Thomas Worthington H.S. He and wife Margaret and their children, Willy and Tatiana, live on a farm near Sunbury, OH.

1967

Becky Lust Gribler and husband **Mike '69**, of Cincinnati, are happy to have their daughter Darcie at Otterbein as a sophomore. Son, Derck, will be a senior at Turpin H.S. this fall. Becky teaches elementary music in the West Clermont School system and was named the Valley Area PTA's Educator of the Year in 1993. Mike, senior counsel for the Cincinnati Gas & Electric Company, has spent most of the last year seeking the regulatory approvals required for CG&E to merge with PSI Resources to form CINergy Corp, the 13th largest electric utility in the country.

1968

Patricia Fox Peters began her 26th year of teaching

elementary school, the majority of time with the New Philadelphia City schools.

1969

Christopher Cordle, of Centerburg, has been named adjunct assistant professor in The Ohio State University College of Agriculture, Department of Food Service. Chris is employed by Abbott Laboratories' Ross Products Division as manager of immunology research and development. Cordle is chair of the Ohio Agricultural Research and Development Center Support Council and also serves on the OSU Agriculture Alumni Board of Directors and the Clemson University Food Industry Advisory Board. He holds three U.S. patents and has authored 18 scientific articles describing his research.

Marian Diedrich Dengg

received certification as an activity director and is working in a skilled nursing facility as a recreation therapist and coordinator of the Dementia Unit.

Fred Glasser completed a project to load the Merck Index online on the STN Network for Chemical Abstracts. He portrayed Captain Brackett in *South Pacific* produced by the Hilliard Arts Council.

Alan Howenstein proudly watched daughter **Jennifer Ann '94** graduate from O.C. this June. She earned her bachelor of music education degree, cum laude with departmental honors. It was the Class of 1969's anniversary that weekend and Jennifer's mom **Nancy Lora Howenstein '69** had graduated with honors 25 years earlier.

IN RECOGNITION

The "O" Club extends a big thank you to the following for their generous support of the "O" Club Gala on Sept. 24 at Acorn Farms. Due to Towers deadlines, the list was not complete at press time.

America West
Tom Augustus/ReMax
Continental Athletic Club/Andy Deyo
Nelson Auto Group
Prudential Securities
Mike Griffith
Harcum Insurance Agency
Dennis Ferrell
Roush Hardware
Dr. Jim Clary
Mr. & Mrs. Jeff Ulery
The Lakes Golf and Country Club
The Medallion Club
York Golf Club
Paul and Sheila Reiner
Little Turtle Golf Club
Groveport Country Club
Columbus Country Club
Roetzel and Andress LPA
Firestone Country Club
New Albany Country Club
Jefferson Golf and Country Club
Highlands Golf Club
Cuini and Paniehi, C.P.A.
Jim Dixon-Val Pak
Elbert Dubenion
Bob Kinney
Corner Barber Shop
Jud Snyder
Al Lower
Lou Regis
John Magaw
Original Mattress Factory
State Auto Insurance
Roush Honda
Roush Sporting Goods
Continental Office Supply
Turner Construction
J. C. Penney
State Savings Bank
Woods Plumbing
Ralphoto
Kroger
Oakland Nursery
First Choice Haircutters
Global Golf
Rubbermaid
Sherwin Williams Co.
Westerville Car Wash
Hackers Helper
The Great Harvest Bread Co.
Saturday's Hair Care
Otterbein Bookstore
Rising Moon
Embassy Suites
Jack Lindsey Real Estate
Wheatons Popcorn Supplies
Nationwide Auto Parts

Flowers by Suzanne
Dramatic Difference
Tom Decker
Unlimited Graphics
55 Restaurant
Jerry's Marathon
Kinko Printing
Comic Town
Crystal Awakening
Good Bodies
Frame Station
Dr. Robert Bancroft
Dr. Jim Augspurger
Dr. William Freeman
Gentle Wine Sellers
Rite Rug
TGI Fridays
Chesrown Oldsmobile
Cooker Restaurant
Otterbein Basketball Camp
Otterbein Baseball Camp
Signature Inn
Red Roof Inn
Westerville Golf Center
Steve Moeller
Schmidt's Sausage Haus
Well Tempered Quiche
O'Roddy's Irish Boutique
Dick Reynolds
Bill Dolbier
Eger and Sons
Rofinis Pizza
State Farm Ins.
Buckeye Water
Special Tee Golf
Country Reflections
Marhe Boutique
King Shoes and Deja Vu
Alpine Haus Gifts
Special Tee Golf
E.C. International
Morrison Hospitality Group
Culver Art and Frame Co.
Patty and Oscar Lord
Calico Cupboard
Crystal Awakenings
Mark Reiner
John Campbell
Bill Davis
Pal Joey
Bell Haun Systems
Paper Mint
Truberry Homes/Lascasa Bldrs.
St. Ann's Sports Medicine
Toronto Office Supplies
Dave Showalter
The Car Wash at Spring Run

Cynthia Rowles Jackson

was appointed principal of White Oak Middle School in the Northwest local schools in Cincinnati.

Lean King was appointed the district superintendent of the Escondido Union School District in San Diego County, CA. He and wife Terry live in Del Mar.

Linda Lebold Locker

received a masters of library science degree from Kent State University and is the district media specialist for Berne Union Local Schools

in Sugar Grove, OH. Linda lives with husband Robert and daughters, Whitney and Kelly, in Pickerington, OH.

Jerry Parker was appointed by the Secretary of Health and Human Services to a four-year term on the National Advisory Board for Arthritis, Musculoskeletal, and Skin Diseases.

Carol Roe Smith's oldest child graduated this year. Carol received her master's degree in educational administration two years ago, and has five years until

retirement. She has worked at the same school for 25 years and recently resigned as high school basketball coach. She's been coaching her 12-year-old daughter for the past seven years.

Linda Young received her master of education degree in special education from Edinboro University of Pennsylvania.

1970

David Fensch was appointed director of sales for Canon Computer Systems. He lives in Half Moon Bay, CA.

Brian Hartzell, executive director of the Ronald McDonald House of Cleveland, has been elected to a three-year term as a community director and member of the board of directors of the National Association of Hospital Hospitality Houses, Inc.

Judy Johnson Jensen

graduated with honors and a master's degree in elementary education from the University of South Carolina. Husband **Harry '69** will retire in August with the rank of Colonel from the U.S. Marine Corps. In Sept. he will begin his master of divinity program at Princeton Theological Seminary. He will become a Presbyterian minister after graduation.

1971

Barbara Bibbee was promoted to director of advancement with Berea Children's Home & Family Services. She has been with the agency since July of 1989 as assistant director for development.

Dotie Stover-Kendrick, a colonel, and her husband Lt. Col. Doug Kendrick are currently stationed at the

Marine Corps Reserve Support Command where she is the chief of staff. They live in Overland Park, KS.

1972

Peter Haller is the human resources manager for Suburban Propane's mid-continent area. Wife **Linda Leatherman Haller** was nominated for the Ashland Oil Teacher Achievement Award and received the Golden Apple Achiever Award. This award was given to the top 15 percent of those nominated.

Lois Brown Keaton retired from the Highland Schools in Morrow County after 24 years of teaching. She taught kindergarten for 22 years.

Keith Squires has been self-employed for 20 years in the remodeling and design business. Wife Carolyn is a patient care consultant with Horizon Health. They live in Willard, OH.

1973

Diana Miller Ready has completed her water safety instruction course at Kenyon College and teaches seven swimming classes at the Mt. Vernon YMCA.

Debra Scott Vedder has been teaching Spanish at Westerville South High School for 21 years. Husband Chuck is director of international student programs at Otterbein.

1974

Carol McClain Cosgrove returned to teaching special education this year for the Franklin County Board of MR/DD after taking seven years off to be a full-time mom and homemaker. During that time Carol started her own woodcraft

PROFILE

Alumnus Retires His Jazz Band Baton

Phil Bovenizer '79 has stepped down as Otterbein's Jazz Lab Band director, after ten years of leadership. New faculty member of the Department of Music Jeffrey Kunkel will pick up the baton as director of the Jazz Band.

Phil took over the Jazz Lab Band in 1984 when Gary Tirey, director of bands, asked him to

join the music faculty. Gary encouraged Phil saying it would be a good experience for him, and because Phil enjoyed Jazz Lab Band so much while at Otterbein, he would be a good asset.

According to Phil, the Jazz Lab Band has come a long way in the past ten years. "You get a real mix in caliber of musicians every year," he says. "Sometimes we have a strong brass section and a weak sax section, and other times we have the opposite."

Band tour has always been the highlight of every year for Phil. "We get to tour around Ohio and other states with the Concert Band. The audience is really receptive and we get to show off the band as well as Otterbein," he says.

Bovenizer said he will definitely miss band tour, especially the years the tour hits Toronto. "I will also miss working with the students and with Gary Tirey. He is the reason I've done this so long. He has always been there to support both myself and the band, to give me guidance, and to help get things done," he added.

He joined the College's Admissions staff in 1980 and served as the assistant director of admissions. He later moved to the Financial Aid Office, where he now serves as the associate director of financial aid. He is a member of the Ohio Association of Student Financial Aid Administrators, the Midwest Association of Financial Aid Administrators, and the National Association of Financial Aid Administrators.

Phil and his wife Tammy '84 live in Gahanna with their two children, Kelsi, 4, and Kristin, 11 months. ■

Photo by Ed Syguda

—Pamela Bacorn '95

business and taught evening classes through Washington Township's Department of Parks & Rec. She and her family live in Hilliard, OH.

William Lutterbein was named first vice president of the Ohio Lumbermens Association. He will become president in March of 1995.

Robert Ready Jr., is completing his fourth year as a case manager for Knox County Board of MR/DD after completing his masters degree in moderately, severely, and profoundly retarded-special education at Bowling Green State University. He and wife **Diana Miller Ready '73** have four children: Danya,

16 1/2, Robyn, 15 1/2, Kevin, 9 1/2, and Shannon, 6.

1975

Debbie Stokes Corey teaches third grade at Westbrook Elementary school in Brookville, OH. Husband **Steve '74** will be teaching band at Northmont Junior H.S. after 14 years of teaching beginning band.

Susan Delay is a sales representative for D.B. Hess Co. in Chicago. She is also director of development for Panda Publishing.

Mary Alice Hard Whitehead graduated from The Ohio State University with a master of science degree in home economics.

1976

Fred DeBell, assistant vice president for Nations Bank, does systems work for the administrative and investment areas in Baltimore and Washington.

James Reeves is writing his dissertation for his Ph.D. in new testament studies. He still works as the campus minister for Northern State University in Aberdeen, SD. He recently adopted two children ages 3 and 5. They joined Simon, 10, Andrew, 9, and Susannah, 8.

1977

Carol Corbin is a member of the special events staff for Showcase Camps & Production. She was involved in choreographing and directing of the 1994 Citrus Bowl half-time production.

Thomas Lane retired from the military as a major. He now works as an insurance agent for Physicians Mutual Insurance Company in WA.

Cindy Loudenslager recently received her MBA from

Columbia University through its Executive MBA program.

Sara Ullman Pfaff and husband Chris celebrated baby Fritz's first birthday. He and sister Elsa, 5, are happy and well. Sara continues to work on women's programs for the Fourth Presbyterian Church of Chicago.

Cheryl Garges Reynolds was promoted to product merchandising manager. Her responsibilities include promoting, forecasting, tracking sales and merchandising plans for skin care and glamour products.

1978

Carol Geisler was selected for master sergeant. She just returned from a tour to Honduras and Panama, and was on temporary duty in Orlando for the summer. She will eventually move to Alabama.

Doug MacCallum was named vice president of Mark IV Audio, North America Inc., Oklahoma City, OK, a subsidiary of Mark IV Industries, Inc. in Amherst, NY.

Cindi Skunza Macioce works as a wellness instructor for Mt. Carmel Health. This fall she will be taking a nutrition puppet show to area schools. Aside from these duties, she is also an instructor for Gymboree Inc., and a pre-school teacher during the school year. She has found time lately to freelance her theatre talents directing shows at area churches.

Randal Moomaw was signed as dealer operator for Moomaw Chevrolet in Sugarcreek, OH. He represents the fourth generation in the Moomaw

family automobile business since 1912. Randy and wife Jane and their four children live in Sugarcreek.

1979

Mike Lollo was appointed assistant principal for River View Junior H.S.

1980

Steve Fackler works for Aesculap selling surgical instruments. He and wife **Lisa Cooley Fackler**, and their children, Jenni and Paul, recently moved to Westlake, OH.

1981

Jane Haywood Blank founded her own consulting firm in 1989, Telecommunications for Health Care. She recently spoke at the Ohio Hospital Association convention at Ohio University.

1982

Matt Westfall accepted the position of elementary guidance counselor at West Liberty-Salem Schools, OH.

1983

Don Atwell is the agency manager for Allstate Insurance Company. Wife **Barb Morrison Atwell** is a sales and catering manager for Ramada University Hotel and Conference Center. They live in Canal Winchester.

Janet Hawkins was appointed to the clinical teaching faculty at Case Western Reserve Medical School in Cleveland.

Donna Needles Huff retired from the Defense Construction Supply Center after 39 years of federal service. She was presented the Distinguished Career Award on Nov. 18, 1993 at her retirement party that was held at the Officers Club.

Charlotte Latvala won a 1993 Golden Quill Award for feature magazine writing for a story that appeared in *Pittsburgh Magazine* last May. Charlotte works as a features writer for the *Beaver County Times* newspaper near Pittsburgh. She is a regular contributor to *Cosmopolitan*, and has also written for *Playgirl*, *Woman's Own*, *Chicago Tribune*, *Detroit Free Press*, *Pittsburgh Press*, *Buffalo News* and *Baltimore Sun*. One of her essays will appear in the textbook *Writing with a Thesis* (Harcourt Brace Jovanovich College Publishers) this year.

Joan Bailey Moore is pastor of Trinity United Methodist Church in Bloomdale, OH. She is very active in Findlay District work - Vision 2000 and is a church growth consultant.

Mary Kindinger Waugh is married and has three children. She is a physical education teacher for the New Boston Elementary Schools and a high school tennis coach.

1984

Debra Gregg Janakiefski recently transferred to a new assignment within Procter & Gamble as manager of capital markets in the treasury division.

Brad Mullin completed his residency in neurological surgery at The Ohio State University Hospitals. He has joined the Central Ohio Neurological Surgeons Group, specializing in general neurosurgery and sub-specializing in spinal instrumentation.

Cynthia Osborn completed her first year of doctoral studies in the counselor education program at Ohio University in Athens.

1985

Kathleen Neff Fite recently passed the CPA exam. Husband **Rich '84** is the admiral's aide and Flag Lt. for the commander, George Washington Battle Group. The Fites are enjoying Charleston, SC.

Kathleen Ruehle Jenney completed her masters degree in educational administration at Ashland University. She was named assistant principal at Galion Middle School for the 94-95 school year.

Karen Raab-Johnson is the new director for a Christian adult contemporary station KYMS in Orange, CA. She had the privilege of attending and reporting the funeral of past president Richard Nixon in Yorba Linda.

Tom Sharpe is an associate in the corporate law firm of Seeley, Savidge and Aussen. Tom, and his wife **Tracey Muschott Sharpe** and their two daughters live in Cuyahoga Falls, OH.

Randall Siegel worked at St. Ann's Hospital in Westerville before he began a pulmonary/critical care fellowship at The Ohio State University Hospitals in Columbus this summer.

1986

Robin Butterbaugh Otto is vice president and director of operations for Electronic Claims Specialists. She is an authorized licensee of Healthcare Management, Inc.

Paul Pagano continues to work for AT&T Bell Laboratories. He was promoted to MTS (member of the technical staff), and is pursuing his master's degree in

computer science from Kansas State University through a summer on campus program. Paul lives in Pickerington.

John Phillis works for Financial Horizons, a division of Nationwide Insurance. He works out of the five Star Banks that are located in Westerville and Worthington.

1987

Stacey Flynn Pangalangan is employed as the education technician at the Navy College Campus on the island of Sicily, Italy.

Gina Siravo works for Abbott Labs Diagnostic Division in Dallas. She recently obtained a new position helping to install products. She will be traveling 75 percent of the time.

Liana Peters Tinsley and her husband Kevin recently moved from NYC to Chicago.

Lynne Vilem Way teaches second grade in Charleston, SC, and is finishing her graduate degree.

Robert Wagner was named president of the Bellefontaine, OH, Jaycees for the '94-'95 term.

1988

Meredith Cooms Ervin began her second year of teaching physical education at the Granville elementary school. She also coaches eighth grade girls' basketball. She and husband Mark and their daughters Nancy, 5, and Christine, 2, live in Grove City, OH.

Bethany Douglass Horst teaches fourth grade for the Green Local Schools. She

and her husband Duane live in Smithville, OH.

Jean-Marc Cowles O'Connor completed his master's degree in sports management with a higher education administration concentration at The Ohio State University.

Benjamin White was accepted into the medical school at the University of Health Sciences in Kansas City, MO. He and wife **Carrie Heibel White '90** live in Gladstone.

Kimberlie Zinn was chosen the 1993 State of Ohio Employee of the Year. Kim lives in Washington Court House.

1989

Katharine Becker is writing tons of poetry, and is planning to continue her education at Ashland University this fall.

Leigh Ann Inskeep-Simpson recently completed her term as president of the Champaign County Arts Council, Urbana, OH. She has agreed to serve another three-year term on the Board of Directors for CCAC. Leigh Ann continues to paint and had her first New York City show at the Agora Gallery in June and July.

John McMeneny is completing his first year of residency in family practice at Mount Carmel Hospital.

1990

Kristen Reynolds Bond is working as an actuary for Nationwide Insurance Company in Columbus. She lives in Gahanna.

Amy Kindinger teaches first grade at Stanton School in New Boston, OH.

Brian Lower was hired by Wellington School to teach history and English.

Kimberly Rosen is working on her master's degree at the University of Akron where she is teaching a Spanish class. She is also employed by Berlitz International, Inc. teaching English as a second language.

Joe Trapp graduated from the Ohio University College of Osteopathic Medicine, Athens, OH. He's begun his residency in family practice at Mount Carmel Medical Center in Columbus.

Rhonda Untied works at Good Samaritan Medical Center in Zanesville as a registered nurse in the ER. She is busy planning a fall wedding.

Alene Trefry Vienneau works as a copywriter for CBD, a mail-order book company. She and husband Mark live in Lynn, Mass.

1991

Kelly Earl Babcock graduated from Capital Law School in June.

Joyce Gilliland Bauder lives in Plymouth, MI. She is employed at Sun Advertising as the program administrator for their Chrysler and Nissan accounts.

Susan Lober Bower was promoted to an officer of Bank One, Columbus, NA, and is the assistant manager of the home office banking center in downtown Columbus. Husband **Andrew** just finished his second year of medical school at the University of Cincinnati.

Jennifer Michel Keefer was promoted to public relations manager at the Columbus Museum of Art and is attending graduate school at The Ohio State University. Husband **Tony '92** substitute teaches and is working at Millcreek Golf Course.

Stephanie Morgan Lauderback is working for the Council on Aging in Cincinnati, as a care manager supervisor for the elderly services program.

Cynthia Miller received honorable mention from the Society of Professional Journalists for a series of articles published in *Business First* newspaper in Columbus.

Jennifer Osborne works for Modern Technologies Corporation, a government support contractor at Wright-Patterson Air Force Base, as an associate analyst.

Marty Sackenheim is a quality control lab technician for Kroger's in Cincinnati, OH. He is engaged and an Oct. wedding is planned.

Diane Schleppi received a fellowship in 1993 from the East-West Center in Honolulu, to pursue her graduate studies in comparative philosophy at the University of Hawaii. This fall she will begin the 2nd year of this fellowship.

Melanie Steel passed the CPA exam in May of 1993. She works as an auditor for the Department of Defense, Inspector General.

Christine Sullivan was promoted to gift recording data processing specialist at Capital University. She is working on her MBA also at Capital.

Renee Stanley Wilson is employed as a social worker for Lorain County Human Services. Husband Stan is the head football coach at Western Reserve H.S.

Eric Winters has been accepted into the doctorate program at The Ohio State University. He will be working toward his Ph.D. in health education. Eric will continue to work at Denison University in Granville while attending OSU. He and wife **Melissa Miller Winters** live in Granville, OH.

1992

Shawn Arrington is a private tutor and works for a sports marketing firm.

Jennifer Brown was awarded the "master teachership" for first grade for the 1994-95 school year at Julia B. Maitland Elementary school in Morgan City, LA.

James Dye attends the University of Cincinnati's master of social work program. He is a licensed social worker.

Tobi Haag Goble substitute teaches in various Columbus area school systems.

William Gornall Jr., is working on his master of library science degree at Kent State University.

Jess Hanks played the part of Lt. Joe Cable in *South Pacific* produced by The Hilliard Arts Council.

Bobbilyn Powers Kasson teaches English at Indian Lake Middle School. She and her family live in Bellefontaine, OH.

Sharon Kay Kraut, a teacher for Storytime Learning Centers, also serves on the youth counselor staff at the Church of the Messiah.

Beth Sanders received her master's degree in criminal justice from the University

of Cincinnati in 1993. She currently is working on her Ph.D. in criminal justice and is a research assistant for the division of Criminal Justice at the University of Cincinnati.

Gary Strobl moved to Georgia and is attending

PROFILE

Alumnus Spends Time on "The Hill"

Doug Babcock '93 spent the first half of this year rubbing elbows with the power elite of Washington. Well, there was more elbow grease than elbow rubbing.

Babcock, who is pursuing a master's degree in public administration at Ohio University, worked from January to June as an intern for Vice

President Al Gore. He was in the office of Gore's Chief of Staff Jack Quinn. "I saw the vice president a couple of times a week and got to talk to him every couple of weeks," Babcock recounts.

His duties included research on various legislative issues. One of Babcock's main areas of study is resource development and management. "The vice president is very big on the environment and that was right up my alley in resource management," he says. "My experience opened a couple of doors for me in that area."

Babcock also was involved in writing speeches for Gore. He was on hand when Gore delivered one of the speeches he authored to a group of fourth graders at the Smithsonian. In addition to his speech writing duties, Babcock worked with Thurgood Marshall, Jr., son of the late supreme Court Justice, who is Gore's liaison on Capital Hill.

"Working in that office I got to run faxes to Ted Kennedy and (Representative Frank) McCloskey," he says.

Overall, Babcock says working on Capitol Hill helped him see that the process of government is much different than what is commonly depicted in the press.

"It's amazing how when you read the paper about different policies, you can question what they're doing up there. The press can make politicians seem like real demagogues and I found they were very ordinary people who really believe in what they're doing."

Following his experience on Capitol Hill, Ohio University has tapped Babcock to be a teaching assistant so he can relate his experiences through the classroom.

He hopes to return next year for another internship but hopes to find one that pays! ■ —Patti Kennedy

Photo courtesy of Doug Babcock.

Life College School of Chiropractic.

1993

Craig Burre was promoted to assistant store manager of Value City Northwood department store in Toledo.

Jason Podplesky portrayed Mime in the Columbus Junior Theatre's production of *The Arkansas Bear*.

Keith Pomeroy teaches fourth grade in the Hilliard School district.

Nicole Rabel continues her work in theatre. She has done a variety of roles since she moved back to Atlanta, including Claudia in *Nuts*, Helen in *The Miracle Worker* directed by OC grad **Ray Ross '62**, and Anne in *The Diary of Anne Frank*.

Thomas Scott departed for a six-month Mediterranean deployment aboard the dock landing ship USS Tortuga, as part of the aircraft carrier USS George Washington Joint Task Group. He recently participated in the commemoration of the 50th anniversary of D-Day.

Carol Shell is the morning show co-host, public service director and news reporter for Y-105 WYHT and WMAN in Mansfield, OH.

Linda Wilson teaches part-time at the Marion, OH, branch of The Ohio State University.

1994

John Salyer teaches algebra and geometry at St. Charles H.S. in Bexley, OH. ■

MARRIAGES

1963

Ronald Boyer to Sondra Warner on June 25, 1994.

1984

Debra Gregg to Nick Janakiefski on March 6, 1993.

1987

Liana Peters to Kevin Tinsley on May 14, 1994.

Lynne Vilem to Frank Way III on July 16, 1994.

1988

Bethany Douglass to Duane Horst in Dec. 1993.

Tammy Roberts to Paul Myers in Nov. 1993.

1989

Angela Hoover to Michael Leckwatch on April 9, 1994.

1990

Kristan Reynolds to Hobie Bond on March 13, 1993.

Kelly Pifer to Ken Stoll on May 28, 1994.

Alene Trefry to Mark Vienneau on Dec. 12, 1992.

1991

Kelly Earl to Kevin Babcock on Oct. 23, 1993.

Traci Gray to **Ron Nichols** on June 20, 1992.

Kelly Stein to **J. T. Luneborg** '92 on July 2, 1994.

Jennifer Michel to **Tony Keefer** on July 10, 1993.

Renee Stanley to Donald Wilson on June 4, 1994.

1992

Diane Garrabrant to Dan Dickson on Sept. 18, 1993.

1994

Gary Baker II to Diane Wendel on June 25, 1994.

BIRTHS

Birth in the Family?

If there is a birth in your family, please let us know. Not only will the announcement be included in Class Notes, but the Alumni Relations Office will send your son or daughter a complimentary bib making him or her an official "Little Cardinal from Otterbein."

1973

David (Gus) Walters and wife Julie, a daughter, Taylor Lynne, born June 10, 1994.

1975

David Wedekind and his wife, a son, Leonard, born June 27, 1994.

1977

Thomas Bachtel and wife Mary, a son, Kristopher Allen, born Nov. 26, 1993. He joins sister Amy Marie, 3.

1980

Gretchen Smith Checkelsky and husband James, a son, Benjamin Huston, born Nov. 6, 1993. He joins brothers Drew, 9, and Brett, 5.

1982

Steven Conley and wife Mary Ann, a son, Joshua Clay, born Aug. 13, 1993.

1983

Michael Blythe and wife Pamela, a daughter, Audra Michelle, born June 28, 1994. She joins brother Dylan Michael, 1 1/2.

Catherine Tedrick Haines and husband D.J., a son, Carson Joe, born Dec. 16, 1993. He joins sister Stephanie Marie, 1 1/2.

Penny Harker-Salyer and husband Jim, a son, Jonah Kaye, born May 11, 1994. He joins brother Nathan, 7, and sister Mavra, 3.

Julie Tallentire Radabaugh and husband Charles, a son, Kyle, born July 4, 1993. Proud grandparents are Sylvia and **Don Tallentire** '59.

1984

Richard Fite and wife **Kathleen Neff Fite** '85, a son, Bret Thomas, born Feb. 13, 1994. He joins brother Benjamin, 3.

1985

Sharon Voellinger Hammond and her husband, a daughter, Allison Renee, born Jan. 6, 1994.

Kathleen Ruehle Jenney and husband James, a daughter, Amy Lynn, born May 17, 1994. She joins sisters Sarah, 6, and Chelsea, 3 1/2.

Tracey Muschott Sharpe and husband Thomas, a daughter, Suzanne Grace, born June 3, 1994. She joins sister Elizabeth Ann, 3 1/2.

1986

Scott Alpeter and wife **Mary Bravard Alpeter** '87, a son, Austin Davis, born April 18,

1994. He joins brother Aaron, 6, and sister Erika, 3.

Richard Klempay and wife Christine, a daughter, Lauren Marie, born March 22, 1994. She joins brother Cameron, 4, and sister Carolyn, 2.

1987

Michael Knight and wife **April Monroe Knight** '89, a son, Ryan Matthew, born June 20, 1994. He joins brother Justin Nathaniel, 3.

Jennifer Slager Pearce and husband **Bill**, a daughter, Meghan Marie, born Sept. 1, 1993. Proud aunt and uncle are **Amanda Slager Pickerill** '90 and **Craig** '90.

Kamala Hoey Wickham and husband **Paul**, a daughter, Elizabeth Ryan, born Nov. 23, 1992.

1988

Scott Barrett and wife **Molly McGee Barrett** '89, a daughter, Jennifer Marie, born May 10, 1994. She joins sister Brittany Ann, 3.

Christy Boyd Farnbauch and husband **Eric** '90, a son, Corey David, born April 30, 1994.

Teresa Verne Nebraska and husband David, a son, Daulton Michael, born May 2, 1994.

Laura Guy Nash and husband Slater, a daughter, Rachel Erin, born May 19, 1994.

Leslie Scott Salamony and husband Joseph, a daughter, Jaclyn Marie, born May 25, 1994.

Douglas Terry and wife

M I L E S T O N E S

Tracey Paxson Terry '90, a son, Douglas Roger, born June 8, 1994.

1990

Michelle Cotton Lobdell and husband Mike, a daughter, Amanda Kathleen, born March 20, 1994.

Rachel Von Seggern Schmitz and husband James, a daughter, Sophia Rachel, born Jan. 7, 1994.

1991

Traci Gray Nichols and husband Ron, a son, Colton, born July 19, 1993.

Ginny Boyer Wright and husband Ken, a daughter, Rebekah Anne, born May 5, 1994.

1992

Tobi Haag Goble and husband Terry, a son, Collin Briggs, born July 12, 1994.

Bobbilyn Powers Kasson and her husband, a son, Bryn Fraser, born March 10, 1994.

at Worthington High School. She is survived by her ex-husband, Craig, and children Isaac and Nichole.

1919

We have received word of the death of **Leona Paul Hendrix**, 99, Feb. 1994.

1921

Arthur Peden, 99, April 28, 1994, Punxsutawney, PA. Arthur graduated from United Theological Seminary, and served in the Ohio Southwest Conference of the United Brethren Church until 1946. He moved to Pennsylvania and served in the Allegheny Conference of the United Methodist Church. While in the Southwest Conference in Ohio, he served churches in the greater Dayton and Cincinnati areas. In Penn. he served churches in Altoona, Johnstown and Punxsutawney. Locally, he was known for his religious poetry and lectures, some of which have been contributed

to both the Otterbein and United Theological Seminary libraries. He was preceded in death by wife **Mable Weik Peden**. He is survived by daughter **Carol Peden Lefferson '46**, and son-in-law **William '47**, step-son James, three grandchildren, and three great-grandchildren.

1923

Ellen M. Jones, 93, July 15, 1994, Friendship Village Westerville. Ellen was the former owner of University Book Store. She was a member of the Church of the Master, Westerville Women's Music Club, New Century Club, Mizpah Chapter #38 OES, and the Junior Linden Heights Chautauqua Club. She is survived by cousins **Jane Morrison Horn '50** and Ruth Jones King, and cousin-in-law Laura Jones.

1924

We have received word of the death of **Marion Hite**, May 1994, Arlington Hts., IL.

Zura Bradfield Patrick, 90, June 2, 1994, Greenwood Nursing Home, Hessel, MI. Zura was born in Summerford, OH. A life-long educator and teacher, she served in the Indian Hill Village school system, Cincinnati, from 1943 until her retirement in 1969. She was the principal of Concord Elementary School from 1957-69. She was preceded in death by husband **Charles '25**, and brother **Richard '17**, sisters **Leota Gertrude Bradfield Breithaupt '23** and **Dorothy Katherine Bradfield Slick '27**. She is survived by son Robert, sister **Helen Bradfield Chapman '32**, four grandchildren and three great-grandchildren.

1925

We have received word of the death of **Ethel Bruner Worthington**, Greenville, OH.

1928

Mary Belle Loomis Crooks, 86, May 26, 1994, Wesley Glen Health Care Center,

DEATHS

Friend of the College

Harry Eckels H '69, May 25, 1994, Sistersville, WV. He is survived by son John.

Former Faculty Member

Dr. **Ethel P. Harris**, 45, June 18, 1994, The Ohio State University Hospital. Ethel also taught at Columbus State Community College, Morgan State University, Wilberforce, The Ohio State University, and York University, and was a teacher

Four-star General/Allied Air Chief for Europe

Charles Donnelly Jr '50, 64, July 3, 1994, Malcolm Grow Medical Center at Andrews Air Force Base, Arlington, VA. Chuck was a retired Air Force general who was a fighter pilot in the Vietnam War, the top U.S. commander in Japan and finally Commander in Chief of the U.S. and NATO air forces in Europe. Born in Barberton, OH, he joined the Air Force as an aviation cadet in 1951. Apart from his combat experience, Gen. Donnelly had various training staff and command assignments in the United States and elsewhere in the world. In the early 1970s, he attended the Royal College of Defense

Studies in London, and was stationed in Torrejon Air Base, Spain. In the late 1970s, he was in Washington and had a number of jobs in the Office of the Deputy Chief of Staff of the Air Force for Plans and Operations. From 1979 to 1981, he headed the U.S. military training mission to Saudi Arabia. Donnelly was named commander of the 5th Air Force and commander of all U.S. forces in Japan and Korea in 1981, making him the senior military representative in Japan. Upon his retirement, he returned to his permanent residence in Arlington. Among his military decorations are the Defense Distinguished Service Medal, and two awards of the Air Force Distinguished Service Medal. He was a member of the St. Andrew Episcopal Church, the Army & Navy Club and the Daedalians. In 1987 the College awarded the honorary Doctor of Laws degree to Donnelly. He is survived by wife of 42 years **Carolyn Vandersall Donnelly '52**, daughter Linda Wieland, sisters **Susan Donnelly Hatfield '55**, Margaret Bischoff and two grandchildren.

Columbus. Mary Belle was a member of the Worthington United Methodist Church. She was preceded in death by husband P. Kent. She is survived by daughters and sons-in-law, Barbara and James Jackson, and Beverly and Kent Stahly, numerous grandchildren and a great-grandson, sisters-in-law Ethel Crooks and Virginia Crooks.

Fred Kull, 90, May 5, 1994, Columbus. Fred was a former employee of Pure Oil Company. He was preceded in death by wife Ann Kull. He is survived by a niece and cousins.

1929

We have received word on the death of **Louise Secrest Bunce**, 86, Dec. 31, 1993, Westerville.

Mildred Marshall Heft, 86, June 23, 1994, long-time resident of Crawford County. Mildred was a dedicated mother and grandmother. She taught public school for 26 years, primarily the first grade. She was preceded in death by husband **Russell '29**. She is survived by daughters, Ruth Jeffrey, **Alice Heft Hoover '61**, Marcia McAllister, **Emily Heft Rucker '66**, and eleven grandchildren including granddaughter **Margaret McAllister Partridge '83**.

1930

We have received word on the death of **Golda Hedges**, July 16, 1994.

1933

Geraldine Bope Heck, July 9, 1994, Saint Marys, OH. Geraldine was preceded in death by husband **J. Parker Heck '30** and son David. She is survived by son and daughter-in-law John and

Mary, daughter-in-law Reiko Heck, four grandchildren and sister-in-law **Eleanor Heck Newman '34**.

Harold Martin, 82, July 12, 1994, of Columbus and Naples, FL. Harold taught and coached at Martinsville, Trotwood and Linden-McKinley in Columbus. He was a retired public relations director for Landmark Co-op Inc. and past president of Columbus Foreman's Club and Personnel Society of Columbus. He was a member of the Agonis Club, University Lodge No. 631 F&AM, Scottish Rite, Valley of Columbus, Aladdin Temple Shrine, Jonda Fraternity and the "O" Club and Lakewood County Club of Naples. Harold was preceded in death by first wife Virginia Strong Martin. He is survived by wife Dorothy Strayer Martin, daughters **Meredith Martin '71**, and Mary Sue Chad, granddaughters Lynne and Dana, and sister Anamae Martin.

1934

Burdette Wood, 83, June 2, 1994, at his home in the Village of Westerville. A native of Garrettsville, OH, he lived in Steubenville where he was employed by Weirton Steel Company. He owned and operated the Wood Heating & Air Conditioning Company, and taught science in the public schools. In 1967, he moved to Westerville to teach science. He was a member of the Central College Presbyterian Church and a life member of Eta Phi Mu fraternity, Y's Men's Club of the YMCA. He is survived by wife **Martha Dipert Wood**, son William, daughters Rebecca Robins and Deborah Wood, three

brothers, four sisters, and five grandchildren.

1935

We have received word of the death of **Joseph Livingstone**, March 12, 1994, Wellsboro, PA.

1936

Marie Harmelink, 80, March 20, 1994, of Clymer, NY, and Sebring, FL. Marie was a retired music teacher for the Erie Schools. She was a 15-year member of the Lake Shore Railway Historical Society.

1937

Ralph Scherer, June 7, 1993, Dayton, OH. Ralph is survived by wife Marjorie Scherer.

1938

William "Bill" Calihan, May 4, 1994, Sanford, NC. Bill is survived by wife Sally Calihan.

1950

Floyd (Chip) Schneider, May 7, 1994, Westerville. Floyd was the owner of Schneider's Bakery in Uptown Westerville.

1952

Sally Wilhelm Jones, 65, March 23, 1994, Cardington, OH. Sally was employed as a bank teller with Bank One. She was a member of the First United Methodist Church in Cardington, Beta Progress Club and Buttercup Twig of Morrow County Hospital. She is survived by husband Richard, daughter and son-in-law Beth and Paul Elliott, sons John and David, mother Evelyn Wilhelm, brother Jack, and three grandchildren.

1954

Patricia Lasswell, 61, May

17, 1994, Dayton, OH. Pat taught school for 30 years in the Dayton Public Schools until her retirement nine years ago. She was a member of the Embroideries Guild and Beta Sigma Phi sorority. She is survived by her brother, Frederick, a nephew and four nieces.

1958

Marion Jenkinson Mengel, 57, July 7, 1994, died accidentally in her home. Marion taught high school biology in Mifflin, OH, for two years. She was an adjunct curator of ornithology in the Museum of Natural History at KU beginning in 1968, and her affiliation with the museum continued until her death. She was a member of the American Ornithologists' Union since 1960, and served that organization as editor of two national journals and as treasurer. She was a founder and co-director of the Latin American Library Enhancement Project. She was a member of the American Civil Liberties Union. At O.C. she was active in student government, the T&C staff and EKT sorority. She was preceded in death by husband Robert, father Bryan, and sister **Rilla Jenkinson '55**. She is survived by daughter Tracey Kester, mother Thelma Jenkinson, sisters Nancy Jenkinson Corbally and **Rebecca Jenkinson Dusek '61**, brother **Bill '76**, and two grandchildren.

1967

Jerry Vincent, 47, Nov. 16, 1992, Birmingham, AL. Jerry was a powered surgical equipment salesman. He is survived by his wife Sally and daughters Amy and Heidi. ■

Alumni College

SUMMER '94

Betty Rosenteel Ballenger '42,
Mary Cay Carlson Wells '47,
Pat Lewis, Lillian Frank H'68
and Bill Davis enjoy a
reception at Lillian's home.

Naturalist Brad Burkhard
teaches students about soil at
the outdoor program for youth
(Sharon Woods Metro Park).

Alumni College Class of '94! These participants graduated from the fourth annual Otterbein Alumni College held on campus this summer.

PHOTOS BY GREG JOHNSON

Guests of honor: Bill LeMay '48, David Yohn '51,
Ronald McCaffrey (guest speaker), Hugh Allen '62
and Liz Glor Allen '64 (vice president of Natl.
Alumni Assoc.)

LIFELONG
EDUCATION
AT OTTERBEIN

NAAC CARDINAL MIGRATION

Tucson, Arizona
March 24, 25, 26, 1995

"Exploring the Southwest"

Topics include: archeology, astronomy,
desert museum, turquoise mine, south-
west Native Americans, and others.

GATHERINGS

■ **Greg Masters '87** served as alumni host for the third annual reunion of former **Otterbein** baseball players. The players and their families enjoyed a cook-out at Coach Richard Fishbaugh's on Friday, June 24. The following day, the players hit the links at Blackhawk Golf Course. This event continues to grow in popularity and many thanks go to Greg for his leadership in making it a success.

■ **Alumni College** was bigger and better this year with the highest attendance ever. More than 90 alumni and their families returned to the College July 22-24 to continue their education with 12 intriguing courses being offered.

For the first time, Alumni College included a field trip. Participants in the "Canals of Ohio" class traveled to Franklin and Fairfield counties and toured the remnants of the Ohio and Erie Canals.

Nationally renowned guest speaker, Dr. Ronald P. McCaffrey, enthralled the audience with an after dinner lecture on Friday evening. McCaffrey, professor of medicine at Boston University and chief of the medical oncology section of Boston University Medical Center, discussed the "Potentials of Gene Therapy."

Many thanks go to **Lillian Frank H'68** for hosting a reception for Alumni College participants at her lovely home on Saturday evening.

On Sunday, about 15 people made the trip to historic Roscoe Village near Coshocton, Ohio, to round out the fun-filled weekend.

Plans are already underway for next year's Alumni College. Also, Alumni College events will be held in Florida Feb. 17-18 and at the St. Mary's Otterbein Home on April 22, 1995.

ORDER NOW FOR CHRISTMAS!

This 14-count cross-stitch kit (and one of Towers) is available through Puckerbrush Inc. (Valparaiso, IN) for \$10. To order call Greg Johnson at 823-1400 or cross-stitch chair Janet Ramsey '42.

Oregon Otters frolicked in Portland in early August. After a delicious dinner, Executive Director of Development Jack Pietila '62 updated the group on the Otterbein of today and shared its vision for tomorrow through a video entitled "The Campaign for Otterbein." Those who enjoyed the festivities and fellowship were (pictured l. to r.): Jack Pietila '62, Dorothy Ward, Robert Ward '40, Millie Miller, Jim Miller H'75, Elanor Boucher Smith '56, John Smith, Mary Jean Barnhard Pietila '61, Judith Lovejoy Foote '58, and Wendel Foote '60. Many thanks to the Footes, who served as alumni hosts for the event.

COMING UP

■ Alumni College at the Otterbein-Lebanon Retirement Community

will be held on Saturday, Oct. 1. We hope many of the residents will take advantage of this on-site, lifelong education opportunity. Vice President for Student Affairs Bob Gatti will discuss "Look Who's Coming to College: A New Understanding of Today's Students" and Professor Philip Barnhart will talk about "Discoveries in Astronomy: What It Means for Us." All are welcome to enjoy these two informative sessions.

■ **Louisville area** alumni are invited to attend an evening with Otterbein President C. Brent DeVore on Oct. 3. The event will be held at the home of **Dr. Roger Bell '59**, who will serve as alumni host.

■ The annual **James V. Barnhard II Scholarship Golf Outing** is set for Monday, Oct. 10 at the Lakes Country Club in Westerville.

■ This winter, Florida residents are invited to watch the **Lady Cardinals** take on area teams. They will travel south to take on Eckerd College in St. Petersburg on Nov. 28 in a 5:15 p.m. game. A game against Florida Southern University in Lakeland follows on Nov. 29 at 7:30 p.m. The tour will be complete with a game against Rollins University in Orlando on Dec. 1 at 7:30 p.m. Plan now to cheer the Lady Cardinals to victory.

■ Take a trip to London this Christmas! The **London Experience** will travel to Great Britain from Dec. 6-20. The cost is \$1795. To check for available space, contact Dean VanSant, 823-1305.

OTTERBEIN
COLLEGE

Greek Organizations To Celebrate

Otterbein sorority and fraternity Tau Epsilon Mu (TEM) and Sigma Delta Phi (Sphinx) will both celebrate their anniversaries (80th and 75th, respectively) during Homecoming weekend.

TEM will hold a reception at Schmidt's Restaurant's Party House at 8 p.m. on Saturday, Oct. 15. For more details, call Devonie Verne Bennett '85 at (614) 274-0762.

The brothers of Sigma Delta Phi will hold an anniversary dinner (also on Saturday, Oct. 15) at the Little Turtle Country Club beginning at 6 p.m. For more information, call the house at 794-2040.

Otterbein College Alumni & Friends

Cruise to

RUSSIA

Otterbein College: Continuing the Lifelong Learning Process

ST. PETERSBURG to MOSCOW

15 Days, 7 Cities • July 6–20, 1995

\$ 2895 per person

(1994 Rate for '95 if booked before Dec. 22, 1994)

After Jan. 1, 1995, add \$200 to the cost

Complete package from Bolshoi gateways.

For Information call collect or write: Barbara Bennett Le Chaix(Class of '61)

11402 S. Shoshoni, Phoenix, Az. 85044. (602)893-2658

or call *Bolshoi Cruises* toll free 800-769-8687

Experience the Thrill and Peacefulness of Russia

Barb Bennett Le Chaix '61 and Joe Le Chaix (whose three children attended Otterbein) just returned from their second trip to Russia with Bolshoi Cruises. Their first trip was for a personal experience and determining if this trip was right for the community (Ahwatukee) for which they organize host tours of all types. In July, 1994 they hosted a group of 45 from their small retirement community in Phoenix, AZ, on the Bolshoi Cruise which includes three days each in Moscow and St. Petersburg and seven days cruising various Russian waterways with stops in small villages and towns along the way. Following is a narrative of their experience and an idea of what you can expect on this exciting cruise.

"It was a true experience for everyone. This certainly is not a luxury cruise (like Caribbean-style); however, the M/S Dostoyevsky is a very clean, comfortable small ship with all the necessities. Each cabin has a private bathroom and there is a doctor on board for general sickness and emergencies. The food is Russian cuisine, which no one considered gourmet; however, it was tasty. Even our most finicky eater was satisfied.

"An outstanding feature on this cruise is the entertainment. We were able to see the Moscow Circus, a ballet in Moscow or St. Petersburg, and a folk performance. In addition, on the ship in the music salon while cruising the river, entertainers from the Bolshoi Musical Theater presented concerts every evening. Seven classical entertainers including the top balalaika

artist in Russia thrilled our audience. A folk musical group also entertained in the lounge.

"This trip is an easy trip for the adventurous traveler who wants to experience all they can of a country that is in a state of change. Everything is not beautiful. The country is trying to rebuild and revive in every way. It is a definite thrill seeing Red Square, Moscow's Kremlin, the Hermitage Museum, and the spectacular cathedrals and palaces. Cruising along the waterways is calm and beautiful. With all these great sights, the most memorable and exciting experiences are visiting the small villages and towns. This is where you get to be with the beautiful Russian people. Being invited into a family's humble home for tea and crepes and conversing in limited English makes you realize that they are as interested in meeting Americans as you are to meet them. It's a definite that the cold war was between governments not between people."

Join Dr. Pat Lewis, Otterbein professor of business and economics and leading authority of Russian history and affairs, in July 1995 for a Russian cruise and adventure!

EMERITI CLASSES OF '26 - '37

(1st row, l. to r.): William Dean Lawther '34, Helen Ludwick Lawther '36, Francis P. Burdy '31, Hazel Forwood Bundy '34, Evelyn Edwards Bale '30, Irene Bennett Wright '29, Lois E. Coy '24, Gertrude Van Sickle Clapper '35, Rose Latta Kintigh '29, Morris Allton '36, Mary Altman Oppy '36, Larry Boor '36.

(2nd row, l. to r.): Robert Van Sickle '35, Richard Sanders '29, Frances G. Fitez '34, Jay Hedding '37, Virginia Hetzler Weaston '37, J. Robert Knight '28, Robert Myers '31, Elsie Bennett Short '35, Sally Kelser Steck '37, Franklin Puderbaugh '30.

EMERITI CLASSES OF '38 - '43

(1st row, l. to r.): Carolyn Krehbiel '39, Mary Beth Cade Everhart '39, Grace Burdge Augspurger '39, Janet Scanland Ramsey '42, Jean Plott Robinson '41, Margaret Biehn Turner '43.

(2nd row, l. to r.): Helen L. Knight Williams '43, Ray Jennings '43, Helen Boyer Jennings '43, Paul Ziegler '39, Betty Rosensteel Ballenger '42, Chester Turner '43.

CLASS OF '44

(1st row, l. to r.): Catherine Robertson James, Kathleen Strahm Fox, Leora Ludwick Schauk, Helen Hood Springman, Evelyn Whitney Fisher, Lois Hickey Himes, June Joyce Cornell Wollerman, Lois Smothers Wood, Jeanne Mickey Brubaker, Ruth Deever Moody, Charlotte Patterson Payne, Jaanna Hetzler Hughes. (2nd row, l. to r.): Faith Nater, Mary Faye McMillan Van Sickle, Howard Fox, Frank Robinson, Roy Fisher, Ray Gifford, Virginia Andrus Barr, Dorothy Hilliard McFall, Mary Ellen Sexton Hayman, Emily Wilson, Margaret Sheemaker Brown, Ruth Speicher Swern, Mary Aiki Shiba. (3rd row, l. to r.): Hutch Williams, Robert Morris, Gwen Murphy Elliott, William Barr, John Zezech, Margaret Cherrington Zezech, June Neilson Barr, Robert M. Demass, Floyd Moody, Karl Famlacher, Herman Brown, Albert Allen Bartlett.

CLASS OF '49

(1st row, l. to r.): Bert Horn, Winifred Robbins Riley, James H. Riley, Eileen Mignerey Kiriazis, Mary Frail Lutz, Mary Gail Kelly Silverstein, Nancy Weisburger Wieger, Pam Pollock Schutz, Jean Wyker Troop, Barbara Bone Feightner, Zetta Albert Herrick. (2nd row, l. to r.): Mildred Thorpe Ice, Michael Kiriazis, Lucile Gault Marriott, Mary Ickes Jamison, Catherine Suter Frey, Anna Bale Weber, Kay Turner Truitt, N. Jean Kreischer Savage, Carolyn Carbaugh Wimberly, Martha Troop Miles. (3rd row, l. to r.): Joan Shinew Mason, Betty Nichols Younger, Marion Gannon Smith, Pat Jackson Fleming, Shirley Hanaford Philley, Barbara Stephenson Lyter, Louise Stouffer Schultz, June (Judy) Fifer Hollman, Stan Schutz, Willie Garrison, Jim Haff. (4th row, l. to r.): Carl M. Becker, Gerald Ridinger, Bob Vance, Warren Hayes, Loren Giblin, Arthur L. Schultz, Carl Hollman, Carl Schafer, Dick Bridgman, John Albrecht.

CLASS OF '54

(1st row, l. to r.): Mary McCoy Menke, Nancy Vermilya Baughman, Anne Hathaway King, Betty Knight Smythe, Eloise Tong Purdy, Jane Devers Liston. (2nd row, l. to r.): Bernadine Hill Shilling, Anne Liesmann Clare, Suzanne Dover Bryan, Carol Knobloch, Dee Koons Fowler, Bob Eschbach. (3rd row, l. to r.): Ned Woolums, Ed Axline, Lou Driever, Bill Cole, Ed Cherryholmes, Glynn Turquand. (4th row, l. to r.): Don Oglesby, Jim Bloom, Jack Shively, Frank Mione, Fred Collins, Dick Sherrick.

CLASS OF '59

(1st row, l. to r.): Pat Sliver Moore, Joanne Albright Seith, Vera Andreichuk Rea, Diane Daily Cox.

(2nd row, l. to r.): Don Tallentire, Eric Winterhalter, Lew Shaffer, Bob Thompson.

CLASS OF '64

(1st row, l. to r.): Karla Hambel Lortz. (2nd row, l. to r.): Ricki Blair, Julie Adams Bartley, Diana Darling Case, Martha Deever Matteson, Pam McIlroy Daily, Sally Banbury Lindeman, Sarah Boger Martin. (3rd row, l. to r.): Linda Conrad Shimer, Jeanie Pfleger Sutton, Dini Fisher Parsons, Linda Bussard Hartranft, Sue Drinkhouse Ward, Claudia Smith Rose, Elizabeth Glor Allen. (4th row, l. to r.): Yuichi Tsuda, Bob Shimer, Jesse Blair, Chuck Zech, David Fodor, Boyd Robinson, Ray Brandeberry.

CLASS OF '69

(1st row, l. to r.): Jane Griggs. (2nd row, l. to r.): Nancy Lora Howenstine, Julie Gauch Harris, Patsy Schar Ciampa, Jane Whearty McMeekin, Loretta Evans Heigle, Becky Morgan Corbett, Lani Prileson Koach, Trudy Philipp Walter, Sherrie Billings Snyder, Jane Flack Kirksey, Betty Wagner Kennedy. (3rd row, l. to r.): Barbara Timmerman Zech, Carol Coldwell Reck, Dianne Fisher Abbott, Linda Spicer Beckner, Sally Norton Nisley, Marlene Lansman Deringer, Cheryl Muha Roosa, Deborah Lord Bennett, Bobbie Immel Muhlbach, Linda Farnsworth Spring. (4th row, l. to r.): Judy Wells Baker, Amy Doan Chivington, Kathy Smith, Martha Stockdale, Whitney Breidenbach Keyes, Allan E. Strauss, Jim Henry, Jim Stockdale, Bob Woods, Bob Hewitt, Larry Rummel. (5th row, l. to r.): Alan Howenstine, John E. Ciampa '70, Brenton Chivington, Fred Glasser, Doug Smeltz, Lean King, Larry Dehus, Dave Price, Gordon Moebius, Dick Beckner, Bob Magsig, Mike Gribler, Steve Deringer.

CLASS OF '74

(1st row, l. to r.): Tom Lloyd, Gay Hedding Beck, Nancy Harter, Barbara Stockwell Turner. (2nd row, l. to r.): Barbara Hoffman, Judy Tardell, Ruth Glenfield Kinsey, Barbara Higler White, Betsy Bachmann Fields, Deb Kaurich Tongren. (3rd row, l. to r.): Mike Wasylik, Jack Lintz, Lanny Ross, Doug Fields.

In Honor of our Upcoming Sesquicentennial. . .

Richard Glass '55 has agreed to provide Otterbein alumni with some exercises for the brain.

Richard has prepared a series of six Otterbein Sesquicentennial crossword puzzles which will appear periodically in Towers over the next three years (until our Sesquicentennial year of 1997). We

hope these puzzles provide you with some entertainment, information, nostalgia and intrigue as Otterbein prepares for its 150th anniversary.

Richard, a Westerville resident, is a retired minister of the East Ohio Conference of the United Methodist

Church, and a former member of the Five College Commission in Ohio.

His interests include cycling, gardening, classical music, photography, foreign travel, and more recently, creating crossword puzzles. He prepares the puzzles on his computer at home.

The Otterbein Love Song Crossword Puzzle by Richard L. Glass '55

ACROSS

1. HISTORIC CAMPUS DISTINCTION

5. FINE ART introduced 1987

10. L.S. "WE - OF THEE TODAY"

14. Othello's foe

15. B-29 over Hiroshima (1st name)

16. cause (comb form)

17. L.S. "- - 'MID TREE TOPS GREEN" (3 words)

20. western continent (abbr)

21. a style of 5 across

22. legal matter

23. TAU DELTA members

24. license (abbr)

26. almost alphabetical

29. fishing pole

32. strobiles

36. boat with outrigger

37. 1951 THEATER HALL

39. Pre-Easter Season

40. L.S. "IN a QUIET - -" (2 words)

41. noon meal without you ?

42. Maxim: "- - or lose it." (2 words)

43. she (Span)

44. "That's all there is" Barrymore

46. hours (abbr)

47. decorated with S-shaped molding

48. Dr. Brown's dog hero

50. Graduate EDUCATION Degree

51. health tub or resort

54. processed bituminous fuel

58. CAMPUS HOUSING under

CONSTRUCTION (abbr)
61. How "LOVE SONG" describes
1871 HALL (3 words)

64. low female voice

65. radioactive element

66. tend or regard

67. STREET near DUNLAP-KING

68. drite (past participle)

69. L.S. "WE WILL Be - "

DOWN

1. six on a die

2. Hawaiian Island

3. Elbe tributary

4. dowry

5. FRICK, GATTI and VANSANT

6. Shakespeare's wife

7. dozes

8. celestial (FAA abbr)

9. BATTELLE STUDIO ITEM

10. gentleman (Ital)

11. Roman Road

12. NUMBER of DORMS

13. leaves

18. wide screen film innovator

19. Homer's *Odyssey*

23. PROFESSOR

25. L.S. "OLD OTTERBEIN, OUR - "

26. gift for 23 Down

27. PRES. DeVORE's 2nd NAME

28. 400 wins REYNOLDS

29. HALL DEDICATED 1992

30. SIGMA ALPHA TAU member?

31. FIRST O.C. PRESIDENT

33. Australian Historian

34. DORM named for Beloved PROF.

35. place

37. Current File User (data abbr)

38. insect egg

45. milk (comb form)

47. oven

49. TRUSTEES

50. GROVE ST. DORM

51. *Man and Superman*, author

52. soccer great

53. LEARNING FIELDS

55. perfume

56. Queen of Sparta

57. multilingual (comb form)

58. before (Appalachian dialect)

59. S. A. republic

60. woody perennial

62. toper

63. HOMECOMING MONTH (abbr)

BOLDFACE words relate to Otterbein.
L.S. precedes "Love Song" quotations.
Answers appear on pg. 1.

December

- 1 Basketball (W), at Rollins College, FL, 5:45 p.m.
- 3 Basketball (M), at Hiram, 7:30 p.m.
- 7 Basketball (W), at Heidelberg, 7:30 p.m.
- 7 Basketball (M), Heidelberg, 7:30 p.m.
- 10 Basketball (M), at John Carroll, 7:30 p.m.
- 11 Westerville Civic Symphony, Cowan Hall, 4 p.m.
- 13 Basketball (W), Hiram, 7:30 p.m.
- 17 Basketball (M), Mount Union, 7:30 p.m.
- 17 Basketball (W), at Mount Union, 3:00 p.m.
- 19 Basketball (M), Wittenberg, 7:30 p.m.
- 27-28 Basketball (M), "O" Club Classic, 7 p.m. & 9 p.m.
- 29 Basketball (W), John Carroll, 1:00 p.m.

January

- 3 Basketball (W), Marietta, 7:30 p.m.
- 4 Basketball (M), Marietta, 7:30 p.m.
- 7 Basketball (W), at Capital, 3:00 p.m.
- 7 Basketball (M), Capital, 7:30 p.m.
- 10 Basketball (W), Ohio Northern, 7:30 p.m.
- 11 Basketball (M), at Ohio Northern, 7:30 p.m.
- 13 Indoor Track (M), Alumni meet, 6:30 p.m.
- 14 Basketball (W), at Baldwin-Wallace, 3:00 p.m.
- 14 Basketball (M), Baldwin-Wallace, 7:30 p.m.
- 17 Basketball (W), at Muskingum, 7:30 p.m.
- 18 Basketball (M), Muskingum, 7:30 p.m.
- 20 Jazz-Lab Band, BFAC, 8 p.m.
- 21 Basketball (M), at Capital, 3:00 p.m.
- 21 Basketball (W), Capital, 3:00 p.m.
- 21 Indoor Track (M & W), at Denison, 6:00 p.m.
- 21 Opus One, BFAC, 8 p.m.
- 24 Basketball (W), at Ohio Northern, 7:30 p.m.
- 25-29 Department of Theatre and Dance presents *The Cherry Orchard*, Campus Center Theatre, times vary
- 25 Basketball (M), Ohio Northern, 7:30 p.m.
- 26 Artist Series, Ko-Thi Dance Company, Cowan Hall, 7:30 p.m.
- 27 Indoor Track (M & W), Baldwin-Wallace, 6:00 p.m.
- 27 Faculty Recital Series, Michael Haberkorn, piano, BFAC, 8 p.m.
- 28 Basketball (W), at John Carroll, 3:00 p.m.
- 28 Basketball (M), John Carroll, 7:30 p.m.
- 31 Basketball (W), Heidelberg, 7:30 p.m.

OTTERBEIN
COLLEGE

Towers
Westerville, OH 43081

*Enjoy the Sounds
of the Season from
Otterbein!*

*Brought to you by the Otterbein
College Department of Music,
this compact disc or cassette tape
features musical groups of the
College. Join in the singing with
favorites like "Up On the House
Top," "Silent Night," and the
"Otterbein Love Song."*

To order call (614) 351-6868

*An
Otterbein Christmas*

